

#3.4 – Music and Movement Play

Before You Begin

- Review Introduction and Preparation for the Focus Area – My Favorite Things for Play and Learning.
- Refer to Developing Weekly Activity Plans for Adventures for Toddlers for information on how to develop your plans.

Big Ides

Here are some big ideas about toddlers and their toys that you can help them explore:

- I like to play with things that make lots of noise.
- I like to play rhythm instruments.
- I enjoy listening to and moving to music.

Materials to Collect and Make

Featured Books

Pots and Pans by Patricia Hubbell, illustrated by Diane deGroat (BB)

Note: *Since there is only one featured book for this week, consider reading some of the children’s favorite books. The books can be from previous Focus Areas and weeks as well as other books from your library that toddlers enjoy.*

Key: (BB) – Available in Board Book only
(+BB) – Also available in Board Book

Books to Make

Playing with Toys is Fun (From #3.3 – Motor Skills and Play or See Attachment: [Playing with Toys is Fun](#))

Additional Materials

- Purchased rhythm instruments (maracas, tambourines, bells, castanets)
- Drum
- Egg shakers
- Bell bracelets
- Sound bottles*
- “No sound” bottles*

Teacher Note:

- *When purchasing rhythm instruments, refer to the infant and toddler section of school supply catalogs for instruments designed specifically for toddlers.*
- *For “sound” and “no sound bottles” use clear and sturdy plastic bottles (Gatorade, whipping cream and single serve Juice). Water or soda/cold drink bottles are too flimsy for making sensory bottles.*

Book List

Featured Book

**Pots and Pans* by Patricia Hubbell, illustrated by Diane deGroat

Reading Books with Toddlers

Teacher Note: Review the section in **Curriculum Tips and Techniques** on *Reading Books with Children*, for suggestions on how to use books with children.

Learning Goals:

LD1.1 Understands and responds to language (in child's home language) (*vocabulary and language comprehension and follows directions*)

EL1.1 Shows interest in literacy experiences

Book: *Pots and Pans* by Patricia Hubbell, illustrated by Diane deGroat (**YT & OT**)

First Reading of *Pots and Pans*

- Collect kitchen items that make a good sound such as one or two pots, a couple of pot lids, pie tins, wooden spoons, and wooden spatula.
- Place the items in a box and keep it out of sight until after you have read the story to the children.
- Invite two or three children to the book area to read a story about making lots of noise.
- Show the cover and say the title.
- Invite older toddlers to tell you about their experiences with pots and pans and noise.
- Read the book with children.
- Bring out the box and say, "I wonder what is in this box. Do you think it might be pots and pans and things that make noise?"
- Take the kitchen items out of the box, sit them on the floor and allow children to explore and experiment with them.

Teacher Note: Allow all children an opportunity to hear the story and play with the kitchen items.

Second Reading of *Pots and Pans*

- Take the kitchen items in the box to the library area, keeping the box out of sight until you have read the story with the children.
- Invite two or three children to the book area to read the story with you.
- Read the book with children.
- Bring out the box and allow children to explore and experiment with the kitchen items for a few minutes.
- Say to children, "We are going to do a loud and soft game with the pots and pans and spoons. What should you do when I say, "Make a soft sound."? That's right, you make a real soft sound. What should you do when I say, "Make a loud sound."? That's right, you make a loud sound."
- Play the game with the children. Do they understand when to make a soft and a loud sound?

Additional Learning Goal:

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement and music and movement concepts*)

Teacher Note: Demonstrate soft and loud sounds with the kitchen items if necessary.

Third Reading of *Pots and Pans*

- Show the cover and say the title.
- Read the story with the children.
- Follow up by showing each page and inviting children to find the cat and puppy on the page.

Book: *Playing with Toys is Fun (YT & OT)*

First Reading of *Playing with Toys is Fun*

- Go to the library area and say to the children, "I have a book about our favorite toys."
- Show the cover of the book to the children who join you and say the title.
- Invite children to name the toys on the cover.
- Read the book with children, allowing them to point to and talk about what they see on each page.

Second Reading of *Playing with Toys is Fun (OT)*

- Display the toys featured in the book in obvious places in the room so they can easily be seen by the children. Have them in the area where they would normally be found. For example, the doll can be found in the pretend play area.
- Go to the library area and say to the children, "I'm going to read a book about our favorite toys."
- Show the cover and read the title.
- Read the book with the children.
- Follow up by showing each page and inviting a child to locate the toy featured on that page and bring it to the group. Acknowledge children who are successful and assist a child who needs help locating the toy. For example, say, "Jessica, you found the doll that was sleeping in the doll bed." "Felix, remember that we used the blocks to build a fence for the animals this morning."

Language and Cognitive Materials and Activities

Learning Goals:

LD1.1 Understands and responds to language (in child's home language) (*vocabulary and language comprehension and follows directions*)

EL2.1 Notices and manipulates the sounds of language (*rhyme*)

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement*)

Ring, Ring, Ring Those Bells

(Sing to tune of "Row, Row, Row Your Boat")
(You and children make appropriate motions with bells)

Ring, ring, ring those bells.
Ring them loud and clear.
Ring them high
And ring them low.
Music time is here.

Shaker, Shaker

(Sing to tune of "Twinkle, Twinkle Little Star")
(You and children standing. Make appropriate motions with shakers)

Shakers up and shakers down.
Shakers, shakers all around.
Shakers up and shakers down.
Shakers, shakers turn around.
Shakers up and shakers down.
Shakers, shakers, let's sit down.

Where are Your Bells?

*(Sing to tune of "Where Is Thumbkin")
(You and children have bells)*

Where are your bells? Where are your bells? (bells behind back)
Here they are! Here they are! (bring bells from behind back)
Play them together, play them together.
Ring, ring, ring. Ring, ring, ring. (all ring bells)

Extensions:

- Substitute shakers for bells and sing as follows:

Where are your shakers? Where are your shakers? (shakers behind back)
Here they are! Here they are! (bring shakers from behind back)
Play them together, play them together.
Shake, shake, shake. Shake, shake, shake. (all shake shakers)

- Use other rhythm instruments when there are enough for each child to have one.

Who Plays the Bells? (OT)

*(Sing to tune of "The Farmer in the Dell")
(Each child with bell bracelets)*

Who plays the bells?
Who plays the bells?
Hi ho the dairy oh,
Who plays the bells?

Michael plays the bells.
Michael plays the bells.
Hi ho the dairy oh,
Michael plays the bells.

Teacher Note: Allow each child in the group who wants a turn to play the bells. Substitute each child's name in the song. Conclude with the following verse:

We all play the bells.
We all play the bells.
Hi ho the dairy oh.
We all play the bells.

Learning Goals:

LD1.1 Understands and responds to language (in child's home language) (*vocabulary and language comprehension and follows directions*)

CD3.1 Uses reasoning and planning ahead to solve problems and reach goals (*problem solving*)

Planned Activity: Who Has This Toy? (OT)

Materials: *Playing with Toys Is Fun* book, doll, stuffed animal, ball, small vehicle, block, rhythm instrument, bag for the toys

How to begin:

- Place the toys in a bag and keep out of sight of children until after you have read the book to them.
- Go to the library and say to children, "After we have read our story, I have a surprise for you."
- Read the story with the children.
- Bring out the bag and remind children that you said there would be a surprise for them. "The surprise is in this bag. Can you guess what it is?" Pause for answers. "We've been reading about toys, Do you think there might be toys in this bag?"
- Invite each child to reach into the bag, pull out a toy and say what it is.
- Place the book on the floor, open it to the first page and read the text.
- Ask, "Who has a doll to play with? Yes, Marshall, you have the doll."
- Follow this procedure for each page of the book.

Extension:

- Repeat the activity, allowing children to select another toy from the bag.
- Change the items in the bag. For example, include a different doll, stuffed animal, or rhythm instrument.

Teacher Notes:

- *Have enough toys for each child in the group. This may mean having duplicates of some toys or different types of blocks or rhythm instruments, for example.*
- *Allowing children to reach into the bag for a toy without seeing it may eliminate conflicts over which toy a child wants.*
- *Select items such as rhythm instruments that are similar to those in the book.*

Learning Goals:

SE1.2 Interacts with peers

LD1.1 Understands and responds to language (in child's home language) (*vocabulary and language comprehension and follows directions*)

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement*)

Planned Activity: Play Your Instruments (OT)

Materials: different instruments such as maracas, tambourines, castanets, bells, shakers

How to begin:

- Collect instruments, place them in a bag and take them to an area with enough space for you and the children to play instruments.
- Invite each child to reach inside the bag for an instrument.
- Allow children time to explore and experiment with the instruments.
- Label each instrument and invite each child with that instrument to say the name with you. Then say, "Reggie and Jordan, you have a tambourine. Play the tambourines for us."
- Sing the following song (sing to tune of "Farmer in the Dell") and invite children with the instrument named in the song to play their instrument:

Reggie and Jordan play tambourines.
Reggie and Jordan play tambourines.
Hi ho the dairy oh,
Reggie and Jordan play tambourines.

- Substitute children's names and their instruments in additional verses.
- Sing the concluding verse as follows:

We all play together.
We all play together.
Hi ho the dairy oh,
We all play together.

Learning Goals:

CD3.1 Uses reasoning and planning ahead to solve problems and reach goals (*problem solving*)

ST3.1 Demonstrates knowledge of the characteristics of living things, the earth's environment and physical objects and materials (*physical objects and materials*)

Planned Activity: Sound and "No Sound" Bottles (OT)

Materials: 4 clear and sturdy plastic water or drink bottles, feathers, cotton balls, buttons, jingle bells, superglue and strong tape.

How to begin:

- Make sound bottles by placing buttons in one of the clear plastic bottles and jingle bells in the other.
- Make "no sound" bottles by placing a few feathers in one of the clear plastic bottles and cotton balls in the other.
- Superglue the caps on each bottle securely and cover with strong clear tape.
- Place the bottles with feathers and cotton balls and two of the sound bottles on a low shelf or table.
- Observe children as they interact with the bottles. Do they shake them? Do they seem to notice that no sound comes from the bottles with feathers and cotton balls?
- Join children as they play with the bottles. Invite a child to shake one of the bottles and ask, "Pedro, do the buttons make a sound? Can you hear the buttons when you shake them?" Repeat this with all of the bottles. Can the children correctly identify the items that make sounds and those that don't?
- State that "We have two bottles that make sounds and two that don't".

Extension:

- Store the sound bottles and the "no-sound" bottles on storage shelf where toddlers can see and reach them.

Teacher Notes:

- *Make sure caps are securely glued on the bottles. Make a daily check of the bottles to make sure caps remain secured.*
- *For the "sound" and "no sound" bottles, use clear and sturdy plastic bottles (Gatorade, whipping cream and single serve juice). Water or soda/cold drink bottles are too flimsy for making sensory bottles.*

Learning Goals:**CD1.1 Shows curiosity and a willingness to try new things** (*exploration and investigation*)**CD3.1 Uses reasoning and planning ahead to solve problems and reach goals** (*problem solving*)**Planned Activity: Egg Shakers (YT & OT)****Materials:** large plastic eggs (usually in stores at Easter), salt, beans, paper clips, rice, buttons, small bells, superglue, clear tape**How to begin:**

- Place some of the items listed above in the eggs; one type item per egg.
- Superglue the two halves of the eggs together and cover the closing with strong clear tape.
- Store the eggs in a plastic container or basket.
- Place the container on a low storage shelf or on a table and allow children to discover it.
- Observe children as they explore the eggs. Do they shake them? Do they hold them to their ear? Do they try to open them?
- Join the children as they play with the eggs. Pick up an egg and, hold it to your ear as you shake it and say, "I wonder what is in this egg."
- Store the container on an open shelf so children can play with the eggs independently.

Extension: Match the Eggs (OT)

- Consider making identical pairs of eggs, using the same color of eggs and the same number or amount of items for each pair.
- Invite an older toddler to help you find the two eggs that are alike.
- Begin by selecting an egg and saying, "Deandra, can you find a yellow egg like this one? That's right. Now, shake the two yellow eggs. Do they sound alike?"
- Encourage child to match the other eggs by color and to shake them to determine if they sound alike.

Teacher Note: *Check the eggs each day to make sure they are securely sealed.*

Learning Goals:

CD1.1 Shows curiosity and a willingness to try new things

ST3.1 Demonstrates knowledge of the characteristics of living things, the earth's environment, and physical objects and materials (*physical objects and materials*)

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement and music and movement concepts*)

Planned Activity: Loud and Soft Sounds (OT)

Materials: drum, two cymbals or two pan lids

How to begin:

- Place the drum, cymbals or pan lids on the floor in an area large enough so that three or four children can sit with you.
- Explain to children who join you that you are going to make a sound with each instrument and they are to tell you if the sound is soft or loud.
- Tap the drum head softly with your hand. Ask children, "Was that a soft or loud sound? Yes, that was a soft sound. Now listen to this one? Is it soft or loud?"
- Clang the cymbals or pan lids together and ask children, "Was that a soft or a loud sound? That's right. It was a loud sound."
- Allow children turns to tap the drum with their hands and clang the cymbals together.
- Continue to involve them in saying if sound is loud or soft.

Extension:

- Add other items such as bells, shakers and sound bottles and involve children in determining if the sound is soft or loud, or in the middle.

Learning Goals:

CD1.1 Shows curiosity and a willingness to try new things

CD3.1 Uses reasoning and planning ahead to solve problems and reach goals (*problem solving*)

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement*)

Planned Activity: What Made That Sound? (OT)

Materials: 3 or 4 different rhythm instruments, a visual barrier such as a felt board or box large enough to hide the instruments behind

How to begin:

- Take the instruments to an area where you and the children can sit on the floor.
- Begin to play one of the instruments.
- Allow children who join you to explore and experiment with the instruments.
- Demonstrate the sound that each of them makes and name the instrument.
- Hide all of the instruments behind the barrier.
- Make a sound with one of the instruments.
- Remove the barrier and invite a child to guess which instrument made the sound by pointing to it.
- Invite the child to make the sound with the instrument and decide if it is the same. If child chooses the correct instrument, make a comment such as, "Yes, Dawn, that's the one. You heard the maraca."
- Allow each child a turn.

Extensions:

- Use only two instruments with distinctively different sounds if children are having trouble distinguishing between the sounds of four different instruments. Increase the number of instruments as children become more able to associate the sound with the instrument that makes it.
- Vary this experience by using different objects to make the sounds.
- Allow younger toddlers to simply make noise with the instruments rather than trying to identify sounds made with a hidden instrument.

Teacher Note: *When you invite a child to join you in an activity, make sure the child is not actively engaged in something of interest.*

Self, Social and Emotional Activities

Learning Goals:

SE1.2 Interacts with peers

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement*)

Planned Activity: A Band of Friends (YT & OT)

Materials: bell bracelets (see page 14, Dancing with Bells) and egg shakers (see page 8), basket or box for each set of instruments

How to begin:

- Select CDs of music from different cultures such as Irish, African, Native American, reggae. Choose music with a definite beat.
- Allow each child in the group to choose one of the instruments.
- Explain to children that “We are a band of friends. Friends can make music together.”
- Begin to play a lively tune and invite children to play their instruments and dance to the music.
- Choose an instrument and participate in the experience with the children.

Extensions:

- Allow children to switch instruments.
- Play different types of music and observe to see if children begin to match the sounds they make with their instruments to the beat of the music.
- Include this experience several times a week.
- Include purchased instruments such as castanets, maracas, and tambourines

Teacher Note: *Have enough egg shakers and bell bracelets for each child so that all children have choices.*

Sensory and Art Materials and Activities

Learning Goals:

CD1.1 Shows curiosity and a willingness to try new things

CD3.1 Uses reasoning and planning ahead to solve problems and reach goals (*problem solving*)

Planned Activity: Sound Bottles (YT & OT)

Materials: Clear and sturdy plastic bottles (Gatorade, whipping cream and single serve juice), objects such as buttons, jingle bells and paper clips that make noise, superglue, strong tape

How to begin:

- Place sound-making objects inside individual bottles: buttons, jingle bells, and paper clips for example.
- Superglue the caps on securely and cover with strong clear tape.
- Place the bottles on a low shelf or on a table.
- Observe toddlers as they interact with the bottles. Do they shake them? Do they seem to have a favorite? Do they look at and listen to the objects inside the bottle? Do they apply the same strategy for manipulating one bottle and then another?
- Join children as they interact with the bottles. Pick up one of the bottles, shake it and say, "I hear paper clips in this bottle. Renetta, can you tell me what you hear in this bottle?" (as you hand her the bottle with buttons in it). "Which bottle do you like to listen to the best?"

Extensions:

- See page 3 or 4 for a song that you can sing as you and the children shake the bottles together.
- Store the bottles in a clear plastic tub and place on storage shelf where toddlers can see and reach them.
- Make additional sound bottles and rotate them to maintain toddler's interest.

Teacher Notes:

- *Make sure caps are securely glued on the bottles. Make a daily check of the bottles to make sure caps remain secured.*
- *Water or soda/cold drink bottles are too flimsy for making sensory bottles.*

Learning Goals:

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement and music and movement concepts*)

Planned Activity: Shake, Shake, Shake that Bottle (YT & OT)

Materials: Sound Bottles (See page 12 Sound Bottles)

How to begin:

- Place two or three of the sound bottles on a shelf where children can easily see and select them.
- Observe as a child experiments with the bottle.
- Join the child, select a bottle, and begin to sing the following song to the tune of "Row, Row, Row Your Boat." Suit actions to the words.

*Shake, shake shake that bottle,
Shake it if you can.
We can shake it, then we'll stop.
Then we'll start again.*

*Shake, shake shake that bottle
Shake it if you can.
Shake it loud, then shake it soft.
Then we'll start again.*

Learning Goal:

PH1.1 Demonstrates locomotor skills (*traveling*)

PH1.2 Shows stability and balance (*core stability*)

LD1.1 Understands and responds to language (in child's home language) (*vocabulary and language comprehension and follows directions*)

Planned Activity: The Freeze (OT)

Materials: drum

How to begin:

- Provide sufficient space for 4 or 5 children to move about without touching each other.
- Explain to children that as you play the drum they are to march around the room. Remind them to not bump into each other. When you stop playing the drum, you will say "freeze" and they are to stop marching and stand still. When you start playing the drum again, they are to begin marching.
- Begin to play the drum and march with the children.
- Play this game with children as long as they remain interested.

Extension:

- Play this game outdoors. Consider introducing the game just before time to go indoors.
- Allow the children to "freeze" a couple of times, then beat the drum and lead them indoors.
- Play this game from time to time with the children.

Extension:

- Prepare to play a dance tune on the CD player.
- Clear a space for dancing.
- Explain to children that "We're going to dance to music. When there is no music, stop dancing."

Teacher Notes:

- *It may take children a few seconds to "freeze." Since they are learning to keep their balance, limit the freeze to no more than 10 seconds.*
- *Consider having two adults present when using a CD to play freeze. This will allow one person to control the music and the other to be involved with the children to insure safety and minimize conflicts.*

Learning Goal:

CA1.1 Explores through listening, singing, creating, and moving to music (*exploration of music and movement*)

Planned Activity: Dancing with Bells (YT & OT)

Materials: bells, elastic (1/2 to 1 inch wide), needle, nylon thread, CD of dance music, CD player

How to begin:

- Make a bell bracelet for each child as follows:
 - Cut elastic into lengths to fit around toddler's arms, plus 1 inch.
 - Sew three or four bells to each length of elastic. Make sure the bells are securely sewn to the elastic.
 - Bring ends of elastic together, overlap and sew them together.
 - Make a bell bracelet for the adults in the group.
- Store the bells in a basket or tub.
- Take the basket of bells to an area where there is space for you and the children to sit on the floor together.
- Put your bell bracelet on your arm and begin to sing the following song:

Ring, Ring, Ring Those Bells
(*Sing to tune of "Row, Row, Row Your Boat"*)

Ring, ring, ring those bells.
Ring them loud and clear.
Ring them high
And ring them low.
Music time is here.

- Pass around the basket and invite children to select a bell bracelet. Some may choose to put it on their arm and others may choose to hold it in their hand.
- Encourage children to experiment with the bells.
- Explain to children that they can ring their bells and move to the beat of the music.
- Play a song that encourages movement.
- Join the children in moving to the music.
- Turn down the volume of the music so that the bell sounds can be heard.
- Pass around the basket and ask children to put their bell bracelets in the basket.

Teacher Note: *Make sure the bells are securely attached to the elastic.*

Transition Times

Learning Goal:

CD2.2 Shows flexibility in adjusting thinking and behavior to different contexts (*adjusting behavior to match context*)

Make a Soft or a Loud Sound

- Have a pie pan and a wooden spoon.
- Demonstrate making a soft sound by gently tapping the pie pan with the wooden spoon and making a loud sound by hitting the pie pan with the spoon.
- Invite each child to make either a soft or a loud sound with the pie pan and spoon and transition to the next activity.

A Helper I Will Be (Sing to tune of “The Farmer in the Dell”)

- Begin to sing the following song when it is time to put away the toys children are playing with and transition to another activity:

A helper I will be,
A helper I will be.
I'll pick up the toys and put them away.
A helper I will be.

Teacher Note: *Consider including a specific toy and inserting that into the song. For example, sing “I'll pick up the cars/blocks/dolls and put them away.”*

Family Connection and Engagement

Send home the following Family Connection and Engagement Activity:

- “Tubs of Fun with Water and Sand” (See Attachment: [“Sorting Toys by Color”](#))

Include a Family Response sheet for the activity. (See Attachment: [Family Response Sheet](#))