Patriotic Songs

A PBL+MM for 3-5 Grades

(3.1, 4.1, 5.1 Music IMovie, Technology)

Music Skills: The students will sing in tune with a clear tone quality.

The students will sing melodies within the range of an octave (3.1) or more (4.1, 5.1).

The students will develop a repertoire of familiar songs. (3.1, 4.1. 5.1)

The student will participate in group singing using choral behaviors (5.1)

Technology Skill: The student will create a multimedia presentation.

Designed by

Anne Webb

arwebb@henrico.k12.va.us

[image: image1.jpg]

QUESTION

How can you help the librarian better present the Patriotic song during the morning announcements now that we have a production studio? Singing patriotic songs in the morning is a tradition at Carver. For years we sang with the tape recordings of the songs over the loud speaker. Now that we have the production studio and we watch the morning announcements. Shouldn’t we also watch the patriotic song?

PLAN

[image: image2.wmf]Patriotic Songs [image: image3.wmf]
Star Spangled Banner

America

America the Beautiful

God Bless America

Lift Every Voice and Sing

This Land is Your Land

There are Many Flags in Many Lands

You’re a Grand Old Flag

Each class will be divided into groups of four students to work on their chosen song. Each group will be given a journal with pages listing topics to be filled in by the group.

Group assignments will have the following members, director, recorder, researcher, and artist.

1. The director is responsible for setting rehearsals and scheduling work sessions on the computer.

2. The recorder is responsible for making the audiotape of the group singing and keeping the group journal.

3. The researcher is responsible for finding information about the composer and history of the song and writing the opening for the IMovie.

4. The artist is responsible for compiling the pictures that are produced by the group if original artwork or collected from the Internet or other sources.

All four members will work on the iMovie, sing for the recording and collect or draw the pictures. While working on this part of the project the students will keep a journal, listing rehearsals, discussion and definitions of the lyrics, picture ideas, sources of pictures, progress on the I-move and the last page group evaluation.

 The first project each group will work on is learning to sing their song with the Patriotic Accompaniment CD. The singing on the audiotape will be assessed. Any lyrics the students do not understand will be listed in their journal with the definitions. The journal will also have a page to list ideas for pictures that might explain the words. After the song is learned and is ready for recording the director will schedule a time for the recording session.

The second project is to produce the pictures that go with the lyrics of the song. These may be original artwork, scanned from calendars, books or magazines, original photos or collected from the Internet. All sources of the pictures will be documented in the journal by the recorder. All pictures will be stored in the group’s folder on the stu_music folder on the server.

The final project is to create an IMovie importing the audio track and pictures. The artist will design the title page and the rolling credits at the end that will list the sources of the pictures and members of the group. The students will take turns adding titles using the lyrics to the pictures and timing the pictures to go with the audiotape. The researcher will insert a scrolling title before the pictures to explain the history behind the song and the composer (if a picture of the composer is available the researcher may insert this at the beginning also.) The IMovie and journal will be assessed.

Resources:

These items are in music room.

Patriotic song lyric sheets

Patriotic Accompaniment CD

The Red, White and Blue Book by Ace Collins

Grove’s Dictionary of Music History

Calendar Collections

Internet Image Search

Google Advanced Image Search

History of Patriotic songs

http://www.sbgmusic.com/html/teacher/reference/styles/patriotic.html History of Patriotic Songs

http://usinfo.state.gov/usa/infousa/facts/symbols.htm Star Spangled Banner, America, America the Beautiful

http://www.parlorsongs.com/issues/2002-7/thismonth/feature.asp Star Spangled Banner and Your a Grand Old Flag

http://www.parlorsongs.com/issues/2002-7/thismonth/feature.asp History of Star Spangled Banner and other songs

http://www.afn.org/~sigma1/jwjohn.html History of Lift Every Voice and Sing

http://www.miketodd.net/encyc/americasong.htm History of America

http://www.wordcentral.com/aol/ Student Dictionary for looking up word meanings

http://www.loc.gov/exhibits/treasures/trm019.html God Bless America

http://lcweb2.loc.gov/cocoon/ihas/html/patriotic/patriotic-home.html Library of Congress, all songs except Lift Every Voice and Sing

SCHEDULE

.

Project Schedule

	Week
	
	
	
	

	1
	Introduction of project
	Group assignments
	Selection of Patriotic Song
	Members selecting jobs

	2
	Practice singing song
	Analyzing lyrics. Defining unknown words
	Recording information in Journal
	Schedule recording time for next week

	3
	Recording of song
	Discussing picture ideas
	Deciding what kind of pictures to use, original artwork, photos, scanned material, internet pictures
	Recording information or ideas in the journal

	4
	Creation or collection of pictures
	Recording pictures sources in journal
	
	

	5
	Creation or collection of pictures
	Recording pictures sources in journal
	
	

	6
	Research of history of song and composer
	Picture of composer if available
	Compiling pictures in order to fit the lyrics
	Schedule computer time for the team for the next five weeks

	7
	Learning

IMovie skills
	Inserting and saving pictures in IMovie
	Writing a two paragraph history of song and composer
	Recording IMovie progress in journal.

	8
	Learning

 IMovie skills
	Inserting and moving audio track
	
	Recording IMovie progress in journal.

	9
	Learning

 IMovie skills
	Timing individual pictures to audio track
	
	Recording IMovie progress in journal.

	10
	Learning

IMovie skills
	Inserting titles, scrolling text, and transitions
	Adjusting timing with audio track
	Recording IMovie progress in journal.

	11
	Completing

IMovie
	Group evaluation
	Completing journal
	

	12
	Presentation of IMovie to class
	Transferring IMovie to video tape
	Teacher evaluation with

group
	

Project and Student Checklist

The project is to chose a patriotic song and make an IMovie that gives a little history of the song and composer as well as pictures to express the meaning of the lyrics of the song. The students will be responsible for creating the three parts of the project.

The teacher will be an advisor to all aspects of the project if needed. The teacher and tech. instructor will teach the necessary skills needed to complete the IMovie.

Below is the Student Checklist for staying on task and completing the project within the allotted amount of time.

Individual Student Checklist

Name___

	Yes or No
	Any question that is answer with a “no” needs to be discussed within the group and a solution needs to be found.

	
	Project 1-Audio Tape

	
	We have selected a patriotic song from the list.

	
	We have our journal.

	
	We have selected jobs and everyone is happy.

	
	We have lyric sheet and accompaniment CD.

	
	We have been practicing regularly and entered theses time in journal.

	
	We have discussed the lyrics and understand what the composer is saying.

	
	We have researched and defined all the words we had questions about.

	
	We entered the definitions in the journal.

	
	We have recorded our song.

	
	We have let another group or teacher listen to our recording and discussed the clarity of the words and whether or not we sang in tune.

	
	We have compared checklists and have solved any problems that have occurred?

	
	We are happy with our recording and are ready to go on to project 2

	
	

	
	Project 2-Pictures

	
	We have broken our lyrics in to phrases and sub-phrases and entered them in the journal.

	
	We have made a list of what kinds of pictures we want for each phrase or sub-phrase.

	
	We have entered our ideas in the journal.

	
	We have decided on how we want to create or find our pictures.

	
	 Original artwork

	
	We have decided who in the group will draw each picture.

	
	The work has been divided so each member in contributing to the best of his ability.

	
	We have scanned and saved as jpeg’s all original artwork to stu_music, our group folder.

	
	We have compared checklists and discussed and solved any problems that have occurred.

	
	 Collected Pictures

	
	We have decided to use the internet and/or other sources for our pictures.

	
	The work has been divided so each member in contributing to the best of his ability.

	
	We have cited the sources of all of the pictures collected in the journal

	
	We have scanned or saved the pictured to stu_music, our group folder.

	
	We have converted and saved all pictures as jpeg’s.

	
	We have compared checklists and discussed and solved any problems that have occurred.

	
	

	
	We have a picture for each phrase or sub-phrase.

	
	We have entered the sources for all pictures in the journal.

	
	We are ready to start on our IMovie and have scheduled times for the next five weeks on a computer.

	
	

	
	Project 3 IMovie

	
	We have worked with the teacher or tech. instructor and understand how to import our pictures to IMovie

	
	We have imported all our pictures to the clipboard.

	
	We have arranged our pictures in the correct order on the clip view.

	
	We have saved our work with the title of our song.

	
	

	
	We have worked with the teacher or tech. instructor and understand how to import and move around our audio track into IMovie

	
	We have learned how to use the timeline view in IMovie.

	
	We have learned how to set the time for each picture.

	
	We have imported our audio track in to IMovie

	
	We have timed our pictures with the music and lyrics.

	
	We have played our IMovie for another group or teacher for comments about our timing

	
	

	
	We have learned how to add titles to each picture.

	
	We have learned how to change the font and color of the text.

	
	We have learned how to make a title page and scrolling credits or scrolling text.

	
	We are all taking turns at the computer doing these jobs.

	
	We have added the lyrics to each picture as titles.

	
	We have checked our spelling and grammar.

	
	We have added the title and scrolling text at the beginning and adjusted the audio line to stay under the lyric pictures

	
	We have added the ending credits listing sources and our names.

	
	We have shown our finished product to another group or teacher for suggestions.

	
	We have compared our checklists and solved any problems that might have occurred.

	
	

	
	We have completed our journal and group evaluation sheet and handed them in to the teacher.

	
	We have asked the teacher to save our movie to videotape.

	
	We are ready to show the class and school our patriotic song movie.

	
	We gave our tape to the librarian.

	
	We are proud of what we accomplished.

ASSESSMENT

Music Skills: The students will sing in tune with a clear tone quality.

The students will sing melodies within the range of an octave (3.1) or more4.1, 5.1).

The students will develop a repertoire of familiar songs.

The student will participate in group singing using choral behaviors (5.1)

Technology Skill: The student will create a multimedia presentation

Rubric for Group Evaluation

	
	1
	2
	3
	4
	Score

	Check the column that best describes the sentence.
	Never
	O.K
	Most of the time
	Awesome Job!!!!

(Definitely yes)
	

	Audio Tape
	
	
	
	
	

	Everyone knew the words
	
	
	
	
	

	Everyone sang in tune
	
	
	
	
	

	Everyone understands the meaning of the lyrics
	
	
	
	
	

	Everyone can define all the words
	
	
	
	
	

	Everyone worked well together
	
	
	
	
	

	Everyone enunciated the words on the tape.
	
	
	
	
	

	We finished this job in the allotted amount of time.
	
	
	
	
	

	
	
	
	
	
	

	Pictures
	
	
	
	
	

	Original artwork or collected pictures enhance the phrases or sub-phases
	
	
	
	
	

	All sources were listed in the journal.
	
	
	
	
	

	Everyone did their best on this project
	
	
	
	
	

	We finished this job in the allotted amount of time
	
	
	
	
	

	Everyone worked well together
	
	
	
	
	

	
	
	
	
	
	

	IMovie
	
	
	
	
	

	Has title page.
	
	
	
	
	

	Has audio track.
	
	
	
	
	

	Has lyrics as titles on pictures.
	
	
	
	
	

	Has scrolling paragraphs about history and composer of song.
	
	
	
	
	

	Has credits with all sources listed and student names
	
	
	
	
	

	Audio is timed with the pictures.
	
	
	
	
	

	Spelling and grammar is correct
	
	
	
	
	

	Everyone took turns working on parts of the IMovie
	
	
	
	
	

	We finished this job in the allotted amount of time.
	
	
	
	
	

	
	
	
	
	
	

	Journal was neat and completed. (Triple the points 4 X 3=12)
	
	
	
	
	

	Total Points
	
	
	
	
	

Your thoughts about the project. (Write a sentence or two to answer each questions on the back of this paper)

What would you have done different?

What was hard about the project?

Would you like to make another IMovie using another subject?

Would you use the cameras in your new project?

MULTIMEDIA PRESENTATION AND EVALUATION

The production studio staff will use the IMovies during the morning announcements. The following is the rubric for evaluating the IMovie

Rubric of IMovie

Patriotic Song

Group Members Director_____________________________________

Recorder____________________________________

Researcher___________________________________

Artist_______________________________________

	
	1
	2
	3
	4
	Score

	Pictures
	Show little or no understanding of the lyrics
	Show some understanding of some of the lyrics
	Show understanding of most of the lyrics
	Show complete understanding of the lyrics
	

	Title
	Title is missing
	Has title by no composer
	
	Has title and composer

	

	Scrolling title
	No scrolling title
	Has little information about history and composer
	Has some information about history and composer
	Has plenty of information about history and composer
	

	Titles/lyrics/credits

Spelling and grammar
	Many misspelled words and poor grammar
	
	2.5 Score

A few misspelled words and grammar is fine
	No spelling or grammar errors
	

	Clear Audio track
	Hard to understand,

muffled words
	Some words are hard to understand
	Only a few words are muffled
	Clear and easy to understand
	

	Timing
	Lacks an understanding in how to time pictures
	Some of the timing is correct
	Most of the timing is correct
	Timing matches all pictures
	

	Credits list sources and group members
	Lacks an understanding in how to list the credits
	Some of the credits are correct and group members are listed
	Most of the credits are correct and group member are listed
	All credits are listed correctly and group members are listed
	

	Creativity of the whole project
	Shows little creativity
	Few creative ideas
	Many creative ideas
	Shows lots of creative ideas
	

	
	
	
	
	
	

	Total
	
	
	
	
	

Teacher and editing comments:

CREDITS & REFERENCES

Patriotic Picture from NYPD 2002 Benefit calendar

Flag image from http://www.kidsdomain.com/clip/
Adapted from a template from the WebQuest Page. Updated Fall 2005.
