
VISUAL & PERFORMING ARTS

Curriculum Guide

Key Stage I

MINISTRY OF EDUCATION,

HUMAN RESOURCE DEVELOPMENT,

SPORTS AND YOUTH AFFAIRS, DOMINICA

© 2008

Acknowledgements

The Ministry of Education, Human Resource Development, Sports and Youth Affairs

acknowledges contributions made in one form or the other toward the production of the

Dominica National Curriculum in Visual & Performing Arts (VPA). Special thanks to the

following people in the development of the Key Stage 1 Curriculum:

VPA writing team Members;

Marion Austrie – Roseau Primary

Cynthia Serrant – St. Joseph Primary

Cornelia Fountaine – Sansauveur Primary

Mrs. Theresa Seraphin – Education officer –East

Mrs. Ernie Jno Finn – Learning Support Advisor (Ag.)

Mrs. Agatha Eloi - Assistant Education Officer

Principals of schools of subject Team Members who regularly release team members from their

classroom duties to participate in the curriculum development workshops and writing sessions

Principals, staff, Students, Parents of the Pilot Schools

The Pilot schools;

Roosevelt Douglas Primary, Colihaut Primary, Mahaut Primary, Marigot Junior, St. Joseph

Junior, Grand Bay Primary, St. Luke’s Primary, Belles Primary, Sineku Primary, Goodwill

Primary and Jones Beaupierre Primary.

The General Editor and all the staff of the Curriculum Unit who assisted in the final

preparation of this guide.

The publishers have made every effort to honour copyright laws and copyright holders, but if

they have inadvertently overlooked any, they will be pleased to make the necessary

arrangements at the first opportunity.

Agatha Eloi
Assistant Education Officer, Music

DEFINITION

Visual and Performing Arts is an educational programme that provides a safe, exciting, fun-

filled and supportive environment where learners explore feelings, ideas and concepts in varied

modes of expression through drama, dance, music and art & craft.

PURPOSE OF VISUAL AND PERFORMING ARTS

To enable pupils, including those with special needs, to develop skills, values, attitudes and

knowledge, in an integrated way, through Visual & Performing Arts

Dominica’s cultural heritage needs an intravenous boost to enable the young to explore and

create; design and appreciate; respond and communicate. This programme emphasises the

educational relevance of learning experiences through the integration of different artistic

activities.

Students learn by repetition, exploration, through creation, through contact with each other as

well as the environment. Teachers and adults therefore must be prepared to set the stage where-

by planning, organization and knowledge cater for every individual student to ensure that the

Arts in schools is an integral component of a balanced progamme for the students’ physical,

emotional and cognitive development.

Visual and Performing Arts is a core subject because it promotes every student’s holistic

development and thereby lays the foundation for so many life opportunities, including:

Actor/singer/actor/performer Interior designer

Producer

Advertising agent Entrepreneur

Research Historian

Artists Hotel manager

Production Manager

Choreographer Human Resource Practition-

er

Public Relations Practitioner

Composer Journalist

Song Writer

Costume maker/designer Media arts production

specialist

Sound Engineer

Cultural officer Playwright

 Stage Manager

Director Model

Speech Therapist

Interior designer Theatre Manger

Teacher/Education Officer

Visual & Performing Arts is divided into 3 equal strands:

Art & Craft;

Music;

Drama & Dance

An attainment target (AT) outlines the skills, values, attitudes and knowledge that the student is

expected to achieve through each strand by the end of schooling.

The ATTAINMENT TARGETS are as follows:

Art and Craft

The learner will be able to work individually and collaboratively using the environment to

develop interest in and appreciation for art and craft through designing, drawing, painting and

creating patterns, pictures and craft.

Music

The learner will be able to create and develop an appreciation for music by participating,

performing and responding to sounds in the environment.

Drama

The learner will be able to develop knowledge, skills, value and appreciate drama through

creative use of the body and imaginative potential.

Introduction to VISUAL & PERFORMING ARTS

Visual Arts provides pupils with the opportunity to acquire a range of skills & some specific

knowledge. The expectations identified for each grade describe the specific knowledge & skills

that pupils are expected to develop and demonstrate in their work. These skills are sequential &

cumulative. In Grades K, 1 and 2, pupils will begin to develop the ability to communicate about

their immediate environment and interest through visual images. They will learn to use a variety

of art tools, materials & techniques and will identify elements of design to begin to describe

how the elements are used by artists. In Grade 3, pupils will describe and demonstrate how the

elements can be sued to create works of art to communicate thoughts and feelings. In Grade 4,

pupils will use the elements of design to communicate for a variety of purposes and in Grade 5

they will be expected to use the elements of design to produce works of art on a variety of

themes. In Grade 6, they will begin to study principles of design, and will produce works of art

that demonstrate their proficiency in using a variety of tools, materials and techniques. They

will use their knowledge of the elements and principles of design in solving artistic problems

and in analysing works of Art.

It is expected that pupils will be engaged in meaningful art-making activities that enable them

to develop the skills to use art tools, materials and techniques appropriate for the grade. When

pupils become familiar with the advantages and limitations of a variety of tools and can

demonstrate control and safe use of these resources, they will be expected to apply their

knowledge and skills in making artistic choices in their own work.

The works of art to which students are exposed should represent various styles (e.g.

representational or realistic, stylised, impressionistic, abstract) and different historical periods

including the twentieth century and should include the techniques of both fine art and

traditional crafts. Through such exposure they will move towards gaining control over these

resources.

Throughout all stages as pupils learn to use tools and materials and create their own artworks,

there will be an emphasis on safety.

MUSIC EDUCATION can be best justified in the school curriculum, if through it , students can

develop both mentally and physically as individuals, understand better their relationships with

other people and the environment, and gain increasing independence of thought and action.

When music education fulfils these conditions every student will testify to the great

contribution of music. While “K” to G 2 explore and make music using their immediate

environment, G 3 – 6 will begin to analyse their work and that of others and form 1- 3 will do

so in a more detail manner.

The musical elements explored in this programme are timbre, rhythm, pitch, duration,

dynamics, tempo, creative writing, attentive listening, melody, harmony texture, and structure

and music literacy; students must therefore , be provided the opportunity to develop good

listening skills, carry our research on how music is put together, appreciate their music and that

of others, compose and perform to an audience.

DRAMA & DANCE

Drama and dance like any other Art form are created, shaped and performed. These creative

activities are filled with intention and design. Dance like drama relies upon the interpretative

power of skilled performers in order to create the fully realized work.

Drama and dance develop in individuals a sense of pride, self awareness, talent, creativity, and

a healthy life style. The variety of thoughts, feeling and ideas that an individual bears can be

portrayed through this medium. They help build a sound mind which includes concentration,

intellect and s positive attitude. These in turn can be integrated into other subject areas.

Drama and dance also lends itself to producing a classroom that is exciting, activity oriented

and student centred. Thus builds a community of positive, disciplined and productive citizens.

INTEGRATION

Visual and Performing Arts is an integral part of everyday living.

VPA is integrated across the curriculum through other subjects: Language Literacy &

Communication; Social Sciences; Mathematics and Health & Family Life Education. It

provides a forum where students develop skills, knowledge, values and attitudes in aesthetic

qualities, problem solving, co-operation, moral judgment and spatial disciplines.

The incorporation of VPA as a core subject will provide students with the avenue

to express themselves and reveal their inner emotions.

The VPA Programmes of Study provide an avenue for an integrated teaching approach which

can be used effectively when the elements overlap. However, each VPA strand is also given

separate attention. The teaching approaches and learning experiences advocate independent

programmes in each of the specific areas: Dance and drama, Music, Art and craft. Through

integration of the specific areas of VPA, the vibrant interaction of the arts discipline will be

realised and strengthened. When two specific areas are integrated (e.g. drama and dance; art &

craft and dance; music and dance; drama and music and dance etc), one usually has the main

focus but every linkage will be explored as it arises to enhance the pupils’ understanding and

the acquisition of skills, values and attitudes.

TERM: I

THEME I

AT 1: LO 1

AT 2: LO I

AT 3: LO 1

THEME 2

AT 1: LO 1

AT 2: LO 1

AT 3: LO 1

TERM: 2

THEME 3

ATI: LO 2

AT 2: LO 2

AT 3: LO 2

THEME 4

AT 1 : LO 2

AT 2: LO 2

AT 3: LO 2

Home
Express themselves by using different

materials in the home and environs

Explore and imitate sounds in the home and

environment

Demonstrate body awareness

through a variety of fun activities

Celebration
Express themselves by using different

materials in the home and environs

Explore and imitate sounds in the home and

environment

Demonstrate body awareness through a

variety of fun activities

Body
Identify, discuss and use basic colours and a

variety of lines

Use a variety of materials to produce fun

music

Demonstrate ability to use voice for various

purposes

Animals
Identify, discuss and use basic colours and a

variety of lines

Use a variety of materials to produce fun

music

Demonstrate ability to use voice for various

purposes

Sessions

7

7

7

7

7

7

7

7

7

7

7

7

Visual and Performing Arts

Year Summary K

Strand

Art (1)

MUSIC (2)

DRAM (3)

ART (I)

MUSIC (2)

DRAM (3)

ART (l)

MUSIC (2)

DRAM (3)

ARTS (1)

MUSIC (2)

DRAM (3)

VPA 7

 TERM: 3

THEME 5

AT 1: LO 3

AT 2: LO 3

AT 3: LO 3

THEME 6

AT 1: LO 3

AT 2: LO 3

AT 3: LO 3

Water

Create designs using a variety of

materials

Respond to music by performing a variety of

activities

Convey awareness of self and their physical

space through he senses

Travel

Create designs using a variety of materials

Respond to music by performing a variety of

activities

Convey awareness of self and their physical

space through the senses

Session

7

7

7

7

7

7

Visual and Performing Arts

Year Summary K

Strand

Art (1)

MUSIC (2)

DRAMA (3)

ART (I)

MUSIC (2)

DRAMA(3)

VPA 8

 AT: I

LOI

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE HOME

EXPRESS THEMSELVES BY USING DIFFERENT

Materials 7 SESSIONS)

1. Produce 2 or 3-dimensional work of art that communicate

ideas with used/discarded material to express feelings,

thoughts and experience for specific purposes.

2. Follow directions to make various geometric shapes

 Use (play dough/plasticine/clay) to create various shapes e.g.

balls, sticks

 Work in small groups to form certain objects found in the

home, cup, spoon (G)

 Talk about completed object and their usefulness (C)

 FINGER PRINT

Provide students with pallets, paints, paper or hard card

Demonstrate use of fingers/hands to make prints

Allow students to make their own designs using fingers/hands

and talk about them (I)

Allow work to dry out and display (C)

Complete discuss and display items

Participate in making a poster

Powder paint

Water

Templates

Body parts

Glue

Play dough/ plasticine

Plane paper

ART & CRAFT K

TERM 1

VPA 9

 AT: 2

LO 1

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE HOME

EXPLORE AND IMITATE SOUNDS IN THE HOME

(7 SESSIONS)

1. Recognise and imitate (a) loud and soft sounds

 (b) high, and low sounds

 (c) long and short sounds

 (d) fast, and slow sounds

2. Use the different sounds to make music through games, role

 play etc

 Recall and identify sounds that are heard in the home/that they

can hear in the home environment (I)

 Imitate and describe sounds (e.g. make loud, harsh, long

sounds) (I)

 Listen to sounds played on the radio/sang in the class, and

group them according to the duration of sounds. (I.P.G.)

 Teacher directs students to arrange sounds in a collage, and to

perform it (G & C)

 Make and differentiate sounds e.g. high, row! loud, quiet of

things found in the environment (tin. skin, wood, paper).

 Make music using junk (used, material e.g. empty cans, sticks,

paper. bottles, bottle-tops Water)

 Play musical games (participate in games)

 Perform simple sound scores/collage through charts and using

percussions/objects.

 Sing rhymes and jingles, short songs

 Respond to instructions correctly

 Observation

Recycled material

Music box

Sound scores

Jingles

Rhymes

Songs

MUSIC K

TERM 1

VPA 10

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO I

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE HOME

DEMONSTRATE BODY AWARNESS THROUGH A

VARIETY OF FUN ACTIVITIES (7 SESSIONS)

1. Demonstrate the use of body parts to communicate messages

and feelings related to their home.

2. Use tile five senses to explore the environment

 Use body movement to demonstrate rhymes and songs e.g.

this is the way we brush our teeth .. comb our hair; bath our-

selves. (I/G)

 Shape body into different objects, letters etc. 1(G)

 Imitate activities done in the home, e.g. home chores; bathing

etc. (I)

 Imitate role of different members of the family. E.g. mother,

father (I)

 Perform actions related to simple songs or rhymes

 Explain how three (3) home chores are done.

Pictures related to homes, the family

Rhymes

Songs

DRAMA & DANCE K

TERM 1

VPA 11

 AT: I

LO I

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATIONS

EXPRESS THEMSELVES BY USING DIFFERENT

MATERIALS (7 SESSIONS)

1. Make and discuss free hand drawing on their own choice

2. Identify objects by their shapes, sounds, colours

3. Draw different types of lines

Students sit in circle.

 Use paper and crayons to draw things pertaining to

celebrations like Christmas, Carnival, Easter

 Discuss and share completed work. Display work in

VPA corner.

Colouring Book Activity

 Provide students with pictures of celebrations

 Demonstrate colouring techniques (up, down, left,

right and within the space)

 Allow students to colour

 Display students’ work

 Can explain free hand drawing that they have made.

 Can differentiate objects based on shapes- sounds and

colours.

 Can draw and identify types of lines.

Colouring books

Crayons

Charts with different type of lines

Recycled objects/material

ART & CRAFT K

TERM 1

VPA 12

 AT: 3

LOI

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATIONS

DEMONSTRATE BODY AWARENESS THROUGH A

VARIETY OF FUN ACTIVFTIES (7 sessions)

1. Use the five senses to explore the environment.

2. Talk about things they lice or dislike by using senses.

 Students demonstrate activities that lake place during celebra-

tion

 Use radio and local instruments to bring pictorial presenta-

tions to life

 Role play activities which take place during specific celebra-

tions

 Sing song and dramatise activities related to celebrations.

 Participate in puppet shows

 Observe and talk about the activities that take place during a

specific celebration

 Class discussion on presentation done

 Perform in a sequence activities related to a specific activity.

 Use puppets to perform simple well known songs or rhymes

Pictures/charts of cerebrations

Puppets of characters/ performers

Percussion instruments

Radio/Tape recorders

DRAMA & DANCE K

TERM 1

VPA 13

 AT: 2

LO I

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATIONS

EXPLORE AND IMITATE SOUNDS N THE HOME AND

ENVIRONMENT (7 SESSIONS)

 I. Use different sounds to make music through games and

 role-play.

2. Identify and talk about familiar musical instruments.

 Imitate sounds that they hear during; i. Independence time (I)

 ii. Christmas time (I)

 Select the instruments that are used during i. talk dances (I)

 ii. Christmas parties

 Use available instruments to make sounds. (I) & (G) (P)

 Imitate a small (1) “accordion band”. (Perform to class) (G)

 (2) “Jing Ping band”

Students;

 Can make differentiate sounds e.g. high! low, loud, and quiet of

things found in the environment.

 Can make music using junk material. E.g. empty cans, sticks,

paper. bottles, battle-tops, and water

 Play musical games (participating, playing)

 Perform simple sound scores/collage through chants and using

percussion/objects

 Sing rhymes and jingles, short songs

 Respond to instructions correctly

 Observation

(SAME AS HOME)

MUSIC K

TERM 1

VPA 14

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE BODY

USE A VARIETY OF MATERIALS TO PRODUCE FUN

MUSIC E.G. (TIN CANS BOXES, SHAKERS, SEED PODS,

WOODEN BLOCKS, COMB AND PAPER

1. Play musical games

2. Recall simple melodies, imitate them to others by singing,

chanting (rhymes)

3. Imitate simple patterns using percussion and other local in-

struments

 Make music using body percussion (hands clap, feet —

stamp) (‘I’& ‘G’) (mouth — click etc.)

 Make music by Carl and response 0, I & G! (Teacher chants)

a phrase, students respond with another

 Sing rhymes, jingles that are related to the body. E.g. ‘Head

and shoulders’ (C) This is my right hand’ etc

 Accompany rhymes jingles, simple melodies poems and

stones by making sounds with percussion- (G)

 Observation - levels of appreciation

 Demonstrate use of body percussion to make music

 Identify body percussions by their sounds

 Sing songs about the body

Songs, rhymes and jingles

Illustrations of students using body parts to make music

Simple musical games

MUSIC K

TERM 2

VPA 15

 AT: I

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

IDENTIFY, DISCUSS AND USE COLOURS AND A VARIETY

OF LINES (7 SESSIONS)

1. Identify, discuss; and use colours red, blue, yellow

2. Name favourite colour/s

 Allow students to identify colours as teacher present coloured

pictures of people, body parts. (e.g. heads, eyes, hands etc).

 Use their feet, hand, fingers to make patterns

 Play a colour game e.g. I spy, Spinning the wheel

 Display work

 Sing rhymes about colour

 Identify and name colours.

 Match colours to their names

 Colour pictures of body parts

 Present a complete painting of hands. feet.

 Provide work for display.

Colour chart

Coloured objects/things

Pictures of body

Crayons

Colour games

ART & CRAFT K

TERM 2

VPA 16

 AT: 3

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

DEMONSTRATE THE ABILITY TO USE VOICE FOR

VARIOUS PURPOSES (7 SESSIONS)

Recite and perform rhymes and jingles

 Arrange class in a circle and allow students to indicate high,

low, loud, soft sounds after listening to a selected song rhyme

or jingle.

 Participate in games like spy, “I went to the market.”

 Allow students to use voice to demonstrate various feelings

(e.g. fright, excitement. sadness etc.)

 Recite and perform rhymes and jingle related to my body.

 Identify level of sound made by teacher

 Demonstrate understanding of games by performing

 appropriate actions in sequence

 Imitate the sound of a few animals accurately

 Mime accurately actions of characters in a story using

 appropriate facial expressions.

Games

Pictures in sequence of story

Pictures of animals

DRAMA & DANCE K

TERM 2

VPA 17

 AT: 2

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: ANIMALS

USE VARIETY OF MATERIALS TO PRODUCE FUN MUSIC

1. Play musical games

2. Imitate simple rhythm patterns using voice

3. Manipulate the solfa notes ‘me’ and soh’ to make sounds,

compose and sing simple tunes. E.g.

 Imitate animals sounds in games/songs

 Clap to the rhythm of animals names

 Help to order the sounds on a collage/sound score

 Describe some animal sounds — e.g. rough, nice, sweet,

frightening etc.

 Differentiate animal sounds

 Imitate animal sounds accurately

 Sing words/names of animals to the tune of me so1, lah.

 Sing rounds using animal sounds. E.g. one group sings moo

(cow), bow-wow (dog). meow (cat)

Pre-recorded animal sounds

Flash cards of me, soh, lah

Songs/ rhymes/jingles

MUSIC K

TERM 2

VPA 18

 AT: I

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: ANIMALS

IDENTIFY, DISCUSS AND USE BASIC COLOURS AND A

VARIETY OF LINES (7 SESSIONS)

Discuss different shades and tones of the same colour.

 Provide animals of different colours. Allow students to group

them according to their colour.

 Match one colour to the animals painted in that colour

 Arrange animals of one colour to make a collage.

 Give students outline of animals and let them colour using

appropriate colours.

 Present a variety of colours and let student mix and discuss

their findings

 Categorise animals and other objects according to colours.

 Match given animals to appropriate colour

 Create a collage using animals of the same colour

 Colour animals using appropriate colours

 Mix colours and share their work

Coloured pictures and objects

Colour chart

Plain paper

Outline of animals

Water colour/powder paint

ART & CRAFT K

TERM 2

VPA 19

 AT: 3

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: ANIMALS

DEMONSTRATE THE ABILITY TO USE VOICE FOR

VARIOUS PURPOSES (7 SESSION)

1. Retell local short stories rhymes, proverbs, riddles and

(narrate them in a variety of ways) sing songs using loud

and soft, high and low, fast and slow styles.

2. Participate in fun speaking games with and without actions

tongue twisters, eye spy, what’s the tune Mr. Wolf etc.)

 Dramatise movement Of different animals.

 Act like an angry dog; a frightened bird or snake, a pet dog or

cat

 Imitate sounds made by various animals

 Dramatise words of “Old McDonald” and other farm songs (e.g.

“One man went to Mow”) “Pussy Cat, Pussy Cat”.

 Associate movement to different animals

 Match sounds to the animals which make them

 Demonstrate sounds made by various animals

Pre - recorded animals’ sounds

Tape/cassette prayer

Picture of animals

Songs/rhymes

DRAMA & DANCE K

TERM 2

VPA 20

 AT: 1

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

CREATE DESIGNS USING A VARIETY OF

MATERIAL (4 Sessions; 20 minutes)

1. Use water paint and templates to create design — hands,

feet stamps, leaves.

2. Make papier marché using tear, cut and paste method.

3. Arrange two or more pieces of discarded material to cre-

ate something new about water.

 Provide students with paper, pencils, crayons (and cut outs of

fish, water, boats. pictures) and glue to create scenes

 In small groups let pupils use cut outs of paper and water

 colour to create something new.

 Use water paints to form different water features (sources).

 Participate in making a class collage of a water scenery

 Use stamps provided to create collage

Paper

Crayon

Water paint

Glue

A completed collage

ART & CARAFT K

TERM 3

VPA 21

 AT: 2

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

RESPOND TO MUSIC BY PERFORMING A VARIETY OF

FUN ACTIVITIES (7 SESSIONS)

1. Dance to the beat of songs, rhymes and poems (about

water)

2. Perform appropriate body movement to music, both live

and recorded

3. Perform simple musical responses from different visual

stimuli, including action song.

4. Play simple rhythmic patterns associated to folk music.

 Use body percussion and other objects to produce/make

rhythm patterns. “I” (G)

 With help of teacher, imitate sounds heard while walking

down river. (C)

 Make sounds that are associated with the sea. Compose music

by putting the sounds together. (C & G)

 Dance to the beat of pre-recorded music/songs

 Sing songs about water

 Observation and discussion about water.

 Critic their music and that of others in a positive way.

 Sing songs related to water.

 Play games about water. (E.g. ‘In the River, On the Banks)

Pre-recorded music

Songs about water

Pictures of various bodies of water

MUSIC K

TERM 3

VPA 22

 AT: 3

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

CONVEY AWARENESS OF SELF AND THEIR PHYSICAL

SPACE THROUGH THEIR SENSES (7 SESSIONS)

1. Demonstrate ability to follow instructions

2. Imitate sounds In the environment

3. Alone and in groups make shapes of different forms of

 water

 Role-play activities rated to water e.g. washing on a bright

day, swimming etc.

 Dramatize incidents involving water. (e.g. a child drowning,

beach etc.)

 Mimic falling rain using hands and feet

 Dance movements to represent the water (e.g. tsunami, wa-

terfall, sea waves)

 Demonstrate facial expressions to show reaction (to heavy

rainfall flooding river, high seas, etc.)

 Identify and demonstrate water related activities.

 Observe hands and feet coordination during demonstration of

falling rain.

 Participate in a creative dance depicting one activity related to

water.

Pictures of people in different positions in water

Tape recorder

Pre recorded music

DRAMA & DANCE K

TERM 3

VPA 23

 AT: 1

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

CREATE DESIGNS USING A VARIETY OF MATERIAL

(7 SESSIONS)

1. Make and discuss free hand drawing of choice

2. Produce 2 and 3 dimensional work using found material

3. Identify objects by their shapes, sounds colours, texture

 Provide students with coloured paper. Then let them use/tear

the paper to make patterns of different modes of travel (I)

 Use torn paper to fill in incomplete patterns. Allow students

to talk about their work. (G)

 Use a variety of material available to create something new

(e.g. thread and coconut leaves main vein, bobbin and strips

of rubber, toilet paper roles, strings and paper/magazines etc.)

share finished work with others.(G) (I)

 Make up a collage using templates of modes of travel.

 Can make models from papier marché.

 Can produce something new from discarded material.

Pictures of different modes of travel

Paper, glue, starch

Recycled materials

Powdered paint

ART & CRAFT K

TERM 3

VPA 24

 AT: 2

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

RESPOND TO MUSIC BY PERFORMING A VARIETY OF

FUN ACTIVITIES (7 SESSIONS)

1. Dance to beat of songs, rhymes and poems.

2. Perform simple musical responses from different visual

stimuli, including action songs.

 Imitate simple rhythmic patterns associated with travel e.g.

(boat engines, moving plane, people on a bus)

 Use percussion instruments to produce music. (Sound-effect

for story about travelling)

 Sing and dramatise songs e.g. “Round and Round the Wide

World.” “I went to school”. Etc.

 Play rhythm games — category — “Names of, such as coun-

tries/villages”

 Identify and move to simple beats of a song.

 Provide appropriate actions to given songs.

 Repeat given rhythm accurately.

 Play a rhythm game.

 Select appropriate percussion instrument for given songs

 Use voice to imitate the sounds of various means of travel.

Pre recorded music

Rhythmic songs

Percussion instruments

MUSIC K

TERM 3

VPA 25

 AT: 3

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

CONVEY AWARENESS OF SELF AND THEIR PHYSICAL

SPACE THROUGH THEIR SENSES.

Demonstrate through gesture their responses to different

moods and feelings, unpleasant textures, pleasant/unpleasant

sights.

 Allow students to show reactions associated with different

situations. E.g. tired of walking; an accident; a surprise visit.

 Role-play activities related to travel. (e.g. boat trip)

 Dramatise incidents involving travel.

 Pretend to be a bus driver; riding a bicycle; swimming etc.

 Demonstrate reactions to situations to be suggested by teach-

er.

 Participate in an imaginary boat festival

 Talk about the first trip to town with appropriate actions and

expressions.

 Demonstrate the actions involved in 2 services related to trav-

el.

 Mime activities that go on at various travel centres. (Bus Sta-

tion. Ferry Terminal, Airport etc.)

Pictures of various modes of travel

Travelling scenes

DRAMA AND DANCE K

TERM 3

VPA 26

TERM: I

THEME I

AT 1: LO 1

AT 2: LO I

AT 3: LO 1

THEME 2

AT 1: LO I

AT 2: LO I

AT 3: LO I

TERM: 2

THEME 3

ATI: LO 2

AT 2: LO 2

AT 3: LO 2

THEME 4

AT 1 : LO 2

AT 2: LO 2

AT 3: LO 2

Home
Express themselves by using various patterns,

shapes and objects

Identify, imitate and describe a variety of sounds

in the environment

Identify, discuss and use a variety of body move-

ments to express self

Celebration

Express themselves by using various patterns,

shapes and objects

Identify, imitate and describe a variety of sounds

in the environment

Identify, discuss and use a variety of body move-

ments to express self

Body
Identify, discuss and use primary colours to create

and appreciate new colours

Organise sounds using various elements of music

Use knowledge of how the voice works to practise

clear expressive speech

Animals

Identify, discuss and use primary colours to create

and appreciate new colour

Organise sounds using various elements of music

Use knowledge of how the voice works to practise

clear expressive speech

Session

7

7

7

7

7

7

7

7

7

7

7

7

Visual and Performing Arts

Year Summary GRADE 1

Strand

Art (1)

MUSIC (2)

DRAMA (3)

ART (I)

MUSIC (2)

DRAMA(3)

ART (l)

MUSIC (2)

DRAMA (3)

ARTS (1)

MUSIC (2)

DRAMA (3)

VPA 27

TERM: 3

THEME 5

AT 1: LO 3

AT 2: LO 3

AT 3: LO 3

THEME 6

AT 1: LO 3

AT 2: LO 3

AT 3: LO 3

Water

Use a combination of shapes to create objects

and visuals

Respond to musical selections with appropriate

actions

Demonstrate the ability to perform in groups

cooperatively and collaboratively

Travel

Use a combination of shapes to create objects

and visuals

 Respond to musical selections with appropriate

actions

Demonstrate the ability to perform in groups

cooperatively and collaboratively

Session

7

7

7

7

7

7

Visual and Performing Arts

Year Summary GRADE 1

Strand

Art (1)

MUSIC (2)

DRAMA (3)

ART (I)

MUSIC (2)

DRAMA(3)

VPA 28

 AT: 1

LO I

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE HOME

EXPRESS THEMSELVES BY USING VARIOUS PAI7ERNS

SHAPES AND OBJECTS (7 SESSIONS)

Make and discuss free-hand drawing of things in the

environment.

 Take students on a nature-walk followed by discussion. (Let

them observe animals) plant, flowers seen in/around the

home) (C)

 Allow them to make free-hand drawing individually or in

groups. (I)

 Have a hypnosis phrase (I e an imaginary journey) Draw what

you see. (C)

 Draw an object that represents you in relation to the home and

say why the object was selected. E.g. rose, animal etc. (I)

 Give a description of houses that they see.

 Draw to illustrate what was seen.

 Select and discuss a plant/ animal that represents oneself.

Items from home

Pictures

Variety of shapes

Recycled materials/objects

ART & CRAFT Grade 1

TERM 1

VPA 29

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LOI

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE HOME

IDENTIFY, LISTEN, IMITATE AND DESCRIBE A VARIETY

OFSOUNDS IN THE HOME AND ENVIRONMENT.

(7 SESSIONS)

1. Listen and imitate different sounds in the home

 environment.

2. Listen to specific sounds, identify and talk about the

 objects/instruments used.

 Imitate familiar sounds heard at home (e.g. washing of dishes,

sound of washing machine, sweeping, scrubbing hammering

etc.) and in the home environment, (G)

 Listen to live musical scenes and echo a sound that they hear.

(C)

 Sing rhymes, choruses jingles to a given tempo or dynamics.

(C)

 Imitate sounds that are heard at home.

 Identify, utensils/appliances by their sounds

 Free hand drawing to illustrate what one hears

 Sing rhyme/chorus/jingles fast/slow high/low

Recycled materials/objects

Percussion instruments

Pre recorded sounds/songs

Rhymes, jingles

Tape recorder

KEYS

MUSIC Grade 1

TERM 1

VPA 30

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO I

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE HOME

IDENTIFY, DISCUSS AND USE A VARIETY OF BODY

MOVEMENTS TO EXPRESS SELF (7 SESSIONS)

1. Demonstrate through mime a range of emotions, feelings

and messages that take place in the home.

2. Imitate the movement of various familiar living things and

objects that are found in the home by self and as a group.

 Imitate the role of different family members (I) (G)

 Use facial expressions to display special feelings and

emotions and convey messages. (I)

 Incorporate various body movements in creative dance. G)

 Imitate sounds heard at home

 Identify utensils/ appliances by their sounds

 Free hand illustrate what one sees from a song

 Sing rhyme/ chorus/jingles fast/slow, high flow

Pre recorded dances, music

video of different cultures

(dances)

Samples of written scripts.

Tape/CD player/ recorder

DRAMA & DANCE Grade 1

TERM 1

VPA 31

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO I

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATION

EXPRESS THEMSELVES BY USING VARIOUS

PATTERNS, SHAPES AND OBJECTS (7 SESSION)

Present own impressions of pattern given.

 Students make masks, hats, costumes etc. pertaining to cele-

brations. (e.g. Christmas, Birthdays, Independence)

 Paint and decorate stones and other objects (recycled objects)

share work with rest of class.

 Make cards for various cerebrations.

 Discuss charts, pictures, cards presented by teacher about cel-

ebrations.

 Display finished object — mask, hat etc.

 Use brush correctly and paint an object

 Present a decorated abject for display

 Participate in discussions about charts.

Items from home

Pictures

Variety of shapes

Recycled material found in the home

ART & CRAFT Grade 1

TERM 1

VPA 32

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LOI

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATION

ORGANIZE SOUNDS USING VARIOUS ELEMENTS OF

MUSIC. (7 SESSIONS)

1. Organize sounds associated to celebrations to make music.

2. Reproduce rhythmic segments and combine them into

more complex patterns by clapping, stamping, humming.

 Compare and contrast the tempo of sounds heard during Car-

nival e.g. drum beats, steel pan, whistles, shells

 Interpret and perform sound scores (C),{G)

 Repeat examples of rhythm patterns in groups and individual-

ly.

 Play a rhythm game while singing songs about celebrations.

(Clapping and tapping) e.g. ‘Names of ...such as’ celebrations.

(G)/(C)

 Describe the sound of drum, steel pan, whistles, shells

 Express feelings about sounds.

 Arrange objects/instruments according to the sound made

 Follow and perform sound scores accurately

 Play back rhythm patterns

 Participate in rhythmic games

Repertoire of songs, rhymes, poems

Percussion instruments

Recycled objects e.g. used covers of pots

and pans (discarded ones, plastic bottles.)

MUSIC Grade 1

TERM 1

VPA 33

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO I

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATION

IDENTIFY, DISCUSS AND USE A VARIETY OF BODY

MOVEMENT TO EXPRESS SELF

I. Discuss different responses to other people’s body

 movement and role play appropriate response

2. Imitate the movement of various people as individuals and

in groups

 Present pictures of recent celebrations/festivals. Discuss. Let

pupils mime

 different emotions pertaining to festivals. (l/C)

 Role play (people’s) actions/movements during festivals (e.g.

Limbo) (I/G)

 Discuss body movement; the types they should and should not

do.

 Present a story on cerebration, have pupils role play different

segments. (G/l)

 Organize a mock festival and have pupils imitate different ac-

tions using masks/hats as in a Carnival parade. (I)

 Participate in mini market scene

 Sing and act out a song

 Show that you understand the term freeze & when playing a

game

 Respond appropriately 10 given instructions using body parts

Pictures of celebrations/festivals

Stories about celebration/festivals

DRAM & DANCE Grade 1

TERM 1

VPA 34

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

IDENTIFY, DISCUSS AND USE PRIMARY COLOURS TO

CREATE AND APPRECIATE NEW COLOURS.

(7 SESSIONS)

1. Identity the primary colours.

2. Discuss and differentiate between primary and other

 colours.

 Sing colour songs (e.g. green, green, green is everything I’m

wearing) (C)

 Highlight the primary colours in other simple activities.

 Trace hands and feet and use primary colours to paint them.

(I)

 Draw people and colour them with primary colours. (I)

 Identity objects by their colour — Match group/objects/things

to their colour

 Paint hands and feet with paint of a primary colour.

 Draw people using crayons of primary colours.

Paint, Markers, crayons

Pictures

Templates of Fetters

ART & CRAFT Grade 1

TERM 2

VPA 35

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT2

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

ORGANIZE SOUNDS USING VARIOUS ELEMENTS OF

MUSIC. (7 SESSIONS)

1. Organize sounds to make music.

2. Reproduce rhythms segments and combine them into

more complex patterns by clapping, tapping, humming

etc.

 Imitate/play back rhythm patterns using body percussion. (I/

G)

 Play musical games. (C)

 Recall/hum melodies and relate them to title (s)

 Sing and dramatize songs about the body (e.g.. “These are my

eyes”) and those that require pronunciation of initial and final

letter sounds e.g. Peter pepper (C)

 Use body part to imitate! play back rhythm patterns

 Participate accurately in Oh Grady Says, or any other action

game

 Recall accurately extracts of melodies

 Sing songs about the body

Pre recorded sounds/songs

Rhymes, jingles

Percussion instruments

Pictures of various audiences.

Posters depicting Various actions e.g. screaming,

laughing, whistle, singing etc.

Text “Kokoleoka” Song and Activities for Children — June Till-

man

MUSIC Grade 1

TERM 2

VPA 36

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

USE KNOWLEDGE OF HOW THE VOICE WORKS TO

PRACTISE CLEAR EXPRESSIVE SPEECH (7 SESSIONS)

1. Retell stories, longer rhymes, riddles, jingles changing

voice to match different characters.

2. Select and recite favourite poems, stories and proverbs by

self and in group

 Use body to provide Sound effects for a story/poem (I)

 Dramatize simple stories/poems (G)

 Relate short stories! rhymes! poems with expression (I)

 Mime the role of different characters of stories/songs (I/G)

 Respond accurately to provide sounds at specific period of a

story/poem

 Participate in personifying a character of a story/poem.

 Retell simple stories/poems.

Story books

Posters of poems, rhymes, jingles, songs

Pre-recorded stories

DRAMA & DANCE Grade 1

TERM 2

VPA 37

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: ANIMALS

IDENTIFY, DISCUSS AND USE PRIMARY COLOURS TO

CREATE AND APPRECIATE NEW COLOURS.

(7 SESSIONS)

 1. Identify primary colours.

2. Discuss and differentiate between primary and other

 colours.

3. Mix primary colours and identify new colours obtained.

4. Use new colours to paint templates, pictures, letters,

 objects etc.

 Use primary, secondary and complimentary colours to paint

animal templates (I/G)

 Draw animals and select appropriate colours to paint them.

(i.e. make them look as real as possible. Brown horse, white

dove) .(I)

 Use the skill of monochrome to shade drawings of animals

(different shades of one colour) (I)

 Paint masks for farm animals and put on display. (G)

 Make stuffed animals, animal mobiles etc. (I)

 Display a painted animal template

 Use suitable colours to paint animals

 Paint animal templates showing different tints/shades of one

colour

 Paint a mask and display it.

 Participate in making stuffed animals and mobiles

Paint, markers, crayons

Pictures

Templates of letters

Plain paper

ART & CRAFT Grade 1

TERM 2

VPA 38

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

ORGANIZE SOUNDS USING VARIOUS ELEMENTS OF

MUSIC.

(7 SESSIONS)

Arrange/compose (the pitches) me, soh, lah of the C major

scale in simple tunes about animals.

 Imitate familiar animal sounds then sing them to the pitch of

me, soh, lah. (I)

 identify and sing the pitches when played individually

 Sing animal songs. (C)

 Play musical games by singing animal songs in rounds (C/G)

 Sing animals sounds to the pitch of “me”, “soh”, “lah”

 Sing from memory an animal song

 Participate in musical/rhythm games about animals

Pre recorded sounds of animals — e g bray, chirp, grunt, bark,

mew,

Recorded songs about animals

Tape/CD recorder

Flash, cards of “me”, “soh”, “lah”

Modulator of C Major scale

MUSIC Grade 1

TERM 2

VPA 39

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: ANIMALS

USE KNOWLEDGE OF HOW VOICE WORKS TO PRACTISE

CLEAR EXPRESSIVE SPEECH. (7 SESSIONS)

Use proper breathing techniques when making an oral

presentation.

 Imitate animals in danger. (I)

 Breathing games; (Simon say breathe in. breathe out). (C)

 Develop simple songs and actions to inhale and exhale. (G)

 Imitate animal movements e.g. leap like a frog, fly like a bird

etc.) (I)

 Participate in mini market scene

 Sing and act out a song

 Show that you understand the term freeze when playing a

game

 Respond appropriately to given instructions using body parts

Story books

Posters/Charts of poems, rhymes, jingles

DRAMA & DANCE Grade 1

TERM 2

VPA 40

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

USE A COMBINATION OF SHAPES TO CREATE PAT-

TERNS. OBJECTS AND VISUALS. {7 SESSIONS)

1. Rearrange shapes to create new designs related to water.

2. Use play dough/ flour and water to create objects.

 Use various shapes to make picture or water well, boats, Fish-

es, water birds, crabs. (I)

 Use water and detergent to produce air bubbles with a straw.

(l)

 Make models of a waterfall, fish, boat, crab, a river/sea using

papier marché (I)

 Complete a picture/scene using shapes

 Make bobbies

 Contribute to a model of a water feature

Templates of various shapes

Play dough/plasticine

Recycled Materials

Mania papers

ART & CRAFT Grade 1

TERM 3

VPA 41

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

RESPOND TO MUSICAL SELECTIONS WITH

APPROPRIATE ACTIONS. (7 SESSIONS)

1. Participate in more detailed action song about water.

2. Sing simple tunes (folk. rhymes, and calypso)

3. Respond appropriately according to tempo of a song

about water.

 Sing songs about water. (Row. row, row) (Jack and Jill) (My

Bunny) (C)

 Imitate sounds made by the water. (a dripping tap, rough sea

etc.) Arrange the sounds to make music. (I)

 Use arrangement to accompany singing. (G)

 Put actions to songs and echo fast/slow phrases of songs(e.g.

Row! Row! Row your Boat! “ Did You Ever, Ever, Ever in

Your Long legged Life”, ‘It’s Raining. It’s Pouring’). (C)

 Rearrange sounds according to the tempo e.g. fast/ moderate/

slow (I)

 Play clapping games that require increasing the speed (C)

 Prepare to perform a folk or traditional song. (G/C)

 Make water music — soft rolls of drums represent waves,

small triangles/ glockenspiels for the spray and sea foam, jin-

gles and woodblocks/claves as sea washing on to the shores,

chime bars as sparkling water sounds, voice, recorder as wind.

(G)

 Respond accurately to instructions in order to find an

 imaginary water body

 Sing and make actions (or a song about water

 Participate in performing a sound collage

Tape recorder

Percussion instruments

Pictures of bodies of water/means of travelling

Songs related to water and travel

Collection of action games

MUSIC Grade 1

TERM 3

VPA 42

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

DEMONSTRATE THE ABILITY TO PERFORM IN GROUPS.

(7 SESSIONS)

Role-play animal movements in water.

 Imitate/create water animals’ movement. (e.g. swimming,

crawling) (G/l)

 Role-play swimming in various bodies of water. (e.g. sea.

pool, river)

 (I/G)

 Be able to imitate a duck, swan in a lake, well or river

 Discuss rivers, lakes and streams — pretend to be floating or

under water

 Pretend to make ripples with body

 Imitate a stream rising in the mountain

Pictures of water bodies and creatures.

Posters depicting various swimming positions

DRAMA & DANCE Grade 1

TERM 3

VPA 43

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 3

SUCCESS CRITERIA: 1

ACTIVITIES:

ASSESSMENT:

SUCCESS CRITERIA: 2

ACTIVITIES:

ASSESSMENT:

SUCCESS CRITERIA: 3

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

USE A COMBINATION OF SHAPES TO CREATE, PATTERNS,

OBJECTS AND VISUALS. (7 SESSIONS)

 Rearrange shapes to create new designs.

 Use cut out/templates of shapes to form modes/means of travel (I)

 Make use of the 3-Demensional shapes in the creation of an object,

picture chosen. (Plane, boat car, luggage, and other related to trav-

el. (I)

 Use templates to develop a sketch of a scene at port or airport

(examples a plane on a runway, luggage on a cart, a boat on the

sea etc .) (C)

 Make an item for a scene of an airport/harbour/bus stop.

 Contribute an tern for setting up a mode of travel in the classroom

Use play dough (flour and water) to create objects.

 Pupils use a variety of coloured play dough to create an aspect of

travel that interest them after listening to the story.

 Use play dough designs from pupil’s creation to depict an airport,

harbour, train station etc.

 Display an aspect of travel and state why one chooses to build/

make it

Use different materials, especially local, to create new objects.

 Create an item of their choice, that tourists take back or buy on

their visits, using local materials.

 Collect and prepare materials from the environment that are used

to make souvenirs - hats, mats, decorations, plagues etc. (C)

 Use matchsticks. toothpicks small sticks etc and glue or plasticine

to create designs on paper. (C)

 Mount up items for an exhibition. (l)

 Complete a craft object.

 Assist in preparing material for craft work

 Contribute a craft item for exhibition

Coloured paper

Papers/pencils/leaves

Used materials

ART & CRAFT Grade 1

TERM 3

VPA 44

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

RESPOND TO MUSICAL SELECTIONS WITH

APPROPRIATE ACTIONS (7 SESSIONS)

1. Respond appropriately according to the tempo of song

2. Coordinate hands to play musical games

 Sing and dramatize songs about travel. (C)

 Play rhythm games about modes of travelling e.g. “Names of

such as places; ways of travel” (C)

 Listen to a recording and give the title of the tune

(Name that tune) (l)

 Make presentations at school functions. (G)

 Sing at least one song about travel

 Participate accurately in rhythm, and name that tune games

 Participate in group presentations at school functions

Pre recorded sounds/extracts of melodies;

Folk, and calypso songs

MUSIC Grade 1

TERM 3

VPA 45

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT3

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

DEMONSTRATE THE ABILITY TO PERFORM IN GROUPS

COOPERATIVELY AND COLLECTIVELY. (7 SESSIONS)

Plan and dramatize a favourite story, rhyme, poem and

proverb so that all are involved.

 Students listens to story (C)

 Plan in small groups for performance of a story

 Students select appropriate costumes for characters of story.

(G)

 Small groups dramatize the story

 Rest of class critique the performance

 Participate in discussion about a story, poem rhyme.

 Help in making decision about choice of costume for

characters of a story

 Work in a small groups to dramatize a story.

Repertoire of songs, stories, poems, jingles.

Tape recorder

Costumes

DRAMA & DANCE Grade 1

TERM 3

VPA 46

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

TERM: I

THEME I

AT 1: LO 1

AT 2: LO I

AT 3: LO 1

THEME 2

AT 1: LO I

AT 2: LO I

AT 3: LO I

TERM: 2

THEME 3

ATI: LO 2

AT 2: LO 2

AT 3: LO 2

THEME 4

AT 1 : LO 2

AT 2: LO 2

AT 3: LO 2

Home

Express themselves by using patterns material

to create two dimensional

Demonstrate the ability to order sounds

Combine mime and movements to enhance

creative self expression

Celebration

Express themselves by using patterns, material

to create two-dimensional objects

Demonstrate the ability to order sounds

Combine mime and movements to enhance

creative self expression

Body

Investigate the effects of mixing primary and

secondary colours

Compose a tune using two or more elements

Use voice to practise clear expressive speech

Animals

Investigate the effects of mixing primary and

secondary colours

Compose a tune using two or more elements

Use voice to practise clear expressive speech

Session

7

7

7

7

7

7

7

7

7

7

7

7

Visual & Performing Arts

Year Summary GRADE 2

Strand

Art (1)

MUSIC (2)

DRAMA (3)

ART (I)

MUSIC (2)

DRAMA(3)

ART (l)

MUSIC (2)

DRAMA (3)

ARTS (1)

MUSIC (2)

DRAMA (3)

VPA 47

TERM: 3

THEME 5

AT 1: LO 3

AT 2: LO 3

AT 3: LO 3

THEME 6

AT 1: LO 3

AT 2: LO 3

AT 3: LO 3

Water

Formulate patterns to create their own designs

Use percussion to accompany music

Express a variety of feelings

Travel

Formulate patterns to create own designs

Use percussion to accompany music

Express a variety of feelings

Session

7

7

7

7

7

7

Visual & Performing Arts

Year Summary GRADE 2

Strand

Art (1)

MUSIC (2)

DRAMA (3)

ART (I)

MUSIC (2)

DRAMA(3)

VPA 48

 AT: 1

LO 1

SUCCESS CRITERIA: 1

ACTIVITIES:

ASSESSMENT:

SUCCESS CRITERIA: 2

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: THE HOME

EXPRESS THEMSELVES BY USING DIFFERENT

MATERIALS

 Make and discuss free — hand drawing of things In the home

environment

 Make free hand drawing of their homes (C)

 Share their opinion about each others drawings (C)

 Colour drawings of the home and environment. (I)

 Draw and display work

 Participate in discussions about drawing

 Colour and display a drawing of a home

Combine art work to make a collage

 Use children’s art work to make a collage of their community.

(G)

 Collect pictures of homes to make their own collage. (l)

 Contribute a drawing to make up a collage of the community

 Select and paste pictures of homes to make a collage

Blank Paper, Magazines

Pencil. crayons, Glue

scissors

ART & CRAFT Grade 2

TERM 1

VPA 49

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 1

SUCCESS CRITERIA: 1

ACTIVITIES:

ASSESSMENT:

SUCCESS CRITERIA: 2

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: HOME

 DEMONSTRATE THE ABILITY TO ORDER SOUNDS

(7 SESSIONS)

Distinguish between tuned and on - tuned percussion

 Identify objects in the home that can be used as percussion in-

struments.

 Explore individual percussion instruments, and find as many

sounds from them as possible.

 Identify objects in the home that can be used as percussion in-

struments.

 Bring and show article/objects from home that can be used as

 percussions.

 Order instruments played correctly.

 Group sounds according to the instrument played

(Tuned/ Un-tuned)

 Produce at least three different sounds using one instrument.

Play listening musical games.

 Play musical chairs (C)

 Sing call and response songs e.g. “Oh dear what can the matter

be”. ”Where are you going Billy Boy?”

 Find directions by listening to sounds in various parts of the

home. (Sounds must be pre- recorded)(I)

 Participate in musical games

 Sing along with rest of class and then alone

(Call and Response songs)

 Be able to follow sound clues in order to find objects of various

rooms in the home

Games

Tune and un-tuned percussion

Pictures of various rooms of a home

Pre recorded sounds

Call and Response songs

MUSIC Grade 2

TERM 1

VPA 50

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 1

SUCCESS CRITERIA: 1

ACTIVITIES:

ASSESSMENT:

SUCCESS CRITERIA: 2

ACTIVITIES:

ASSESSMENT:

 :

RESOURCE MATERIAL:

THEME: HOME

COMBINE MIME AND MOVEMENT TO ENHANCE

CREATIVE SELF EXPRESSION (7 SESSIONS)

Perform simple movement sequences following straight,

curved and zigzag pathways

 Pretend/ imitate movements such as walking through a narrow

corridor, passing through a window etc. (I)

 Play “follow the leader” with music /songs (make actions,

dance steps. (e.g. “Dance the marathon”- W.C.K.)

 Be able to move /shape body in different shapes — straight.

 circle, zigzag etc. (G/I)

 Pretend to do a variety of activities

 Participate in games

Use body to mime jobs/occupations that are related to the

home.

 Select an occupation and portray it in dance

 Play an occupation game by miming e.g. policeman arresting

someone

 Perform simple occupational skits.

 Using dance movement portray an occupation in the home

 Participate in an occupational game

 Participate in putting a skit about occupations in the home

together

Picture of various occupations in the home

Pre recorded music/songs. Jingles/poems

A chart of students forming different shapes

DRAMA & DANCE Grade 2

TERM 1

VPA 51

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 1

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATIONS

EXPRESS THEMSELVES BY USING PAT7ERNS AND

MATERIALS TO CREATE 2 DIMENSIONAL WORK

(7 SESSONS)

1. Make and discuss freehand drawing using the immediate

environment

2. Produce two dimensional shapes using water colours,

paint.

 Draw aspects of current festivals. Allow students to

experiment with colours. Share products/finished work with

the rest of class.

 Make party/birthday hats, model of flags, and other items re-

lated to festivals/celebrations

 Complete by painting an outline of a carnival scene

 Draw characters associated with Christmas - Santa, Carnival

Sense Mass, Independence (e.g. Bele’ Dancers).

 Participate in discussion about his and others work

 Present a finished piece of craft to for display in the classroom

Charts of outlines

Colour/water paint, crayons, markers

Templates

ART & CRAFT Grade 2

TERM 1

VPA 52

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 1

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATION

DEMONSTRATE THE ABILITY TO ORDER SOUNDS

(7 SESSIONS)

I. Listen to, and develop a variety of tones from percussion

and other local material

2. Play listening musical games

 Explore one instrument to discover a variety of tones.

compare tones with sounds heard during independence cel-

ebration (I)

 Arrange sounds made from instruments/objects according to

the texture (e.g. low- drum, fine, sweet - metal, smooth - pa-

per, rough -grater) (G/I)

 Use sounds to create sound collage (G)

 Order sounds according to duration — (short ‘long) give a

demonstration of short/long sound (I/G)

 Find direction by following dynamic/ tempo/ duration of

sounds. (similar to ‘finding the object’ activity; cold — hot —

fire!)

 Participate in mini market scene

 Sing and act out a song

 Show that you understand the term “Freeze!” when playing a

game

 Respond appropriately to given instructions using body parts

Chart of Folk Instruments

Pre recorded sounds and musical extracts.

Sample of a Sound Collage

Some folk instruments

Folk/Traditional song

 MUSIC Grade 2

TERM 1

VPA 53

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 1

SUCCESS CRITERIA: 1

ACTIVITIES:

SUCCESS CRITERIA: 2

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: CELEBRATIONS

COMBINE AND MIME MOVEMENT TO ENHANCE/

CREATE SELF EXPRESSION (7 SESSIONS)

Perform simple movement sequence following straight,

curved and zigzag, pathways

 Use body to perform task as directed by class teacher (I)

 Plan and give a group performance utilizing body movement

and sensory awareness, (G)

Use body to mime jobs/occupations

 Discuss different occasion when people portray different emo-

tions (C)

 Prepare and mime an occasion and let rest of class identify the

celebration. (I/G)

 Answer questions about celebrations correctly

 Use body movements and facial expressions to portray differ-

ent moods/feelings. (I)

 Participate in developing and presentation of a scene on inde-

pendence, Christmas. Creole Festival to rest of class (G)

Self made costumes

Percussion instruments

Tape /CD player

DRAMA & DANCE Grade 2

TERM 1

VPA 54

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

ART & CRAFT Grade 2

TERM 2

VPA 55

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

THEME: MY BODY

IDENTIFY, DISCUSS AND USE PRIMARY COLOURS TO

CREATE AND APPRECIATE NEW COLOURS (7 SESSIONS)

1. Identify the primary colours

2. Discuss and differentiate between primary and other col-

ours

 Finger paining and finger printing to make a collage (I)

 Gadget printing (use any object to make designs) (G/l)

 Use primary colours to get secondary colours (I/G) e.g.

 Colour wheel Primary Colours - Yellow, Red, Blue

 Secondary - Green, orange, violet

 Complimentary - combination of primary and secondary

 colours

 Provide finger printed /painted work to sat up a collage.

 Display a design made from gadget printing - potato stamps,

banana cutting etc.

 Mix coloured paints to make secondary and other colours -

use colours to paint a body made up of circles. Display to the

rest of class.

Water /powder paint

Stamps/cuttings /objects of different shapes

Blank paper

V

RED

BLUE

YELLOW

G

O

 AT: 2

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

COMPOSE A TUNE USING TWO OR MORE ELEMENTS

(7 SESSIONS)

1. Create own sound scores to reflect specific elements of

music.

2. Compose in oral, or print form, simple tunes, using “me.”

“soh” “Iah”“ti’ and “doh” of the C Major scale

 Respond to tempo or dynamics of music by performing ac-

tions to Indicate an understanding of the element in use (e.g.

dance on tip toe when the music is slow, hop when it is fast

etc) (I/ C)

 Use percussion instruments/ objects to create an accompani-

ment for a song. (G)

 Arrange a rhythm score and use vocals to make sounds for a

performance. (G)

 In game form, place flash card in any order and sing the

phrase that’s made e.g. (me, me, soft, lah, ti, doh)

 Respond appropriately to change of dynamics

 Participate in creating accompaniment or a song

 Demonstrate an understanding of a rhythm score

 Participate in composing and singing of phrases.

Percussion instruments/ objects

Rhythm score

Flash cards of solfa notes

Tape recorder and pre recorded music

MUSIC Grade 2

TERM 2

VPA 56

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 2

SUCCESS CRITERIA: 1

ACTIVITIES:

SUCCESS CRITERIA: 2

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: MY BODY

USE VOICE TO PRACTICE CLEAR EXPRESSIVE SPEECH

(7 SESSIONS)

Exhibit correct body posture and use of hands, eyes, when

making oral presentations

 Sing and act out a body part song “Dem Bones”

 Create a mini market scene using children to represent differ-

ent vendors/customers

 Demonstrate the “still image” (freeze, creep, slip, crawl)

Participate in a show and tell activity

 Play a ring game to the tune of “Brown girl in the ring”

 Read story and then give students props related to story to act

out

 Participate in mini market scene

 Sing and act out a song

 Show that you understand the term, “freeze” when playing a

game

 Respond appropriately to given instructions using body parts

Pictures

Action songs

DRAMA & DANCE Grade 1

TERM 2

VPA 57

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: ANIMALS

INVESTIGATE THE EFFECTS OF MISSING PRIMARY AND

SECONDARY COLOURS; EXPRESS PREFERENCES AND

GIVE REASONS (7 SESSIONS)

I. Experiment With primary and secondary colours, observe

and record the colour changes

2. Talk about how the different colours make them feel

3. Invent names to describe colours made from, missing

 primary and secondary colours

 Build colour wheel using the three primary colours, discuss

and name (e.g. put in the wheel.)

 Mix primary colours to make secondary and complimentary

colours, and use to paint animal templates marks, pictures

 Have a demonstration/display and describe their feelings

about colours

 Discuss what contributes to the inability to see animals in

their natural habitat

 Paint a colour wheel and name the new colours

 Complete and display painted animal templates/pictures

 Discuss favourite colour

 Discuss pictures of animals camouflage

 Draw animals and use appropriate colours to paint them (real

life situation)

Water paint

Crayons

Templates of animals

Pictures of animals (natural habitat)

ART & CRAFT Grade 2

TERM 2

VPA 58

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 2

SUCCESS CRITERIA: 1

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: ANIMALS

COMPOSE A TUNE USING TWO OR MORE ELEMENTS

(7 SESSIONS)

Create own sound scores to reflect specific element of music

 Play rhythm games using animal names

 Describe animal sounds (e g soft, loud, rough, frightening etc)

 Arrange two/four animal sounds to form a sound collage us-

ing directions

 Sing animal sounds (e.g. Old McDonald, If I were a butterfly,

Yellow Bird, One man went to mow etc.)

 Participate in rhythm games

 Work in groups with four animals’ sounds to compose and for

accompaniment

 Listen to and identify sounds accordingly

• soft, loud, rough, frightening

• scratching, scraping

 Sing in groups and alone at least one animal song

Rhymes

The recorded animals’ sounds

Songs about Animals

MUSIC Grade 2

TERM 2

VPA 59

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 2

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

:

RESOURCE MATERIAL:

THEME: ANIMALS

USE VOICE TO PRACTISE CLEAR EXPRESSIVE SPEECH

(7 SESSIONS)

Play games/sing songs to compare the sounds made by

animals and people

 Perform an animal fiesta: story of “Henry Penny” or use crea-

tivity to build up stories about animals in action

 Use the sounds made by animals as an accompaniment to

singing

 Sing animal related songs ‘Kookaburra’, ‘Yellow Bird’, ‘Frog

in Yonder Pond’ etc.

 Participate in Animal Fiesta

 Make appropriate animal sound during a story

 Work in small groups to make an accompaniment for an ani-

mal song

 Sing an animal song

Pictures of animals

Animal songs

Prepared story

DRAMA & DANCE Grade 2

TERM 2

VPA 60

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 3

SUCCESS CRITERIA: 1

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

FORMULATE PATTERNS TO MAKE THEIR OWN DESIGNS

1. Use and display objects made

2. Design 3-dimensional models of the community and create

new objects using local materials

 Use play dough/flour to make models of different modes of

travelling

 Draw or paint modes of travelling

 Erect a travelling scene with all it gadgets (e.g.. an airport,

harbour)

 Create own design for painting/craft work

 Display Art/Craft work in a creative way

 Assist in creating a model of a travelling scene

 Use local material to build a mode of travelling

Water paint

Crayon

Manila paper

Recycled material

ART & CRAFT Grade 2

TERM 3

VPA 61

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

USE PERCUSSION TO ACCOMPANY MUSIC

1. Read/interpret and perform simple Sound scores

2. Sing and accompany simple melodies (patriotic, rap etc)

 e.g. ‘Aderu fuller’

3. Participate In a performance of local music with their or

others Composition

 Use sounds related to travelling to make up a sound score and

perform it (e.g. humming of the plane, tugging of an engine.

Vibration of a car/motorcycle)

 Sing and accompany melodies e.g. different styles of songs

about travelling e.g. Michael Row your boat ashore, Brown

skin girl, With Christ in your vessel, I am sailing (pop)

 Participate in school events

 Participate in performing a sound score about travel

 Initiate the sounds made by various modes of travel

 Sing alone and in groups songs about travelling

 Accompany songs using percussion instruments

Sound score

pre-recorded sounds

Songs about travelling

Percussion instruments

MUSIC Grade 2

TERM 3

VPA 62

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 3

LO 3

SUCCESS CRITERIA: 1

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: TRAVEL

 EXPRESS A VARIETY OF FEELINGS

Identity discuss and dramatise the feelings they experience

when certain pleasant/unpleasant situations occur

 Dramatise various scenes related to travelling (e.g. loss of

baggage. time of departure. saying goodbye)

 Dramatise a pleasant or unpleasant event/situation that could

be taking place in a picture, video, film, discuss them act out

(e.g. dance cut tie actions seen)

 React according to incidents/accidents

 Study picture and imitate a character

 Dance and portray an idea/events/situation

 Critique performance of self and others

Pictures incidents/accidents

Recorded music

DRAMA & DANCE Grade 2

TERM 3

VPA 63

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 1

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

FORMULATE PATTERNS TO CREATE THEIR

OWN DESIGNS

1. Demonstrate an understanding of safety when using

scissors and any other sharp tool while making shapes,

rearrange shapes to create new designs.

2. Design 3-D models of the community and create new

objects using local material

 Provide students with water sceneries and select appropriate

colours to paint them using one scenery at a time.

 Let students draw water scenery of choice and discuss work

with the rest of class. Let them frame their work for display

 Let students design 3Dmodels to create a local community.

Complete and display work.

 Use appropriate colours to bring to life sketches of water

sceneries.

 Draw/ paint water scenery choice.

 Frame painting! drawing and put it on display

Water colours/paints, crayons, posters of local sceneries,

recycled materials for frames, scissors. Punchers. Glue

ART & CRAFT Grade 2

TERM 3

VPA 64

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 AT: 2

LO 3

SUCCESS CRITERIA:

ACTIVITIES:

ASSESSMENT:

RESOURCE MATERIAL:

THEME: WATER

USE PERCUSSION INSTRUMENTS TO CREATE/

ACCOMPANY MUSIC

Sing and accompany simple melodies.

(folk, traditional, patriotic, rap, pop etc.)

 Compose simple songs about water, using rap or calypso

rhythms and voice to accompany their songs/music.

 Compose accompaniment for songs using water, xylophone,

or other sounds related to water. (e.g. rain drops, flowing

streams, water splash, drippings laps, bubbling sounds).

 Sing songs about water and accompany them (e.g. Row, row,

row your Boat)

 Select appropriate material to make water sounds.

 Work in small groups to compose one phrase about a water

form

 Work in small groups to compose accompaniment for songs.

 Sing and accompany a song about water.

Pre-recorded sounds

Percussions and other recycled objects

Songs about water.

MUSIC Grade 2

TERM 3

VPA 65

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

 COLOUR WHEEL

COMPLIMENTARY

COLOURS

COLLAGE

GADGETS

LINES

MARBLING

MOBILE

MONOCHROME

MODULATOR

MIXED - MEDIA

PERCUSSION

PRIMARY COLOURS

RELE’ VER

PLUYE’

TEMPLATES

TEXTURE

TONE

 A Colour presentation of primary colours and secondary colours

Mixture of a primary and secondary colour

 Combining, overlapping or layering of materials.

A print we can make from material of different texture

 Horizontal, vertical and diagonal; thick, thin, broken or dotted

A technique we use in water painting - add paint of different

colours to water container, mix the colours on the surface. Print

the effects on the design by placing paper on it.

A stringed object which suspends from the ceiling or a stand and

can be moved by the wind.

Different shades of one colour

A chart of the eight solfa notes scale (Doh-Doh l)

Using a variety of material of one or more medium by

Overlapping, sticking etc. (e.g. paper with leaves stuck unto it)

Instruments that are played by striking, shaking and or shaking

and striking

Blue, Yellow, and Red

To stretch upwards

To bend slowly down wards

Cuttings or patterns

Rough. smooth, slippery or wet material

The depth of a colour i.e. black and white, two extremes of tone -

 one is darker and the other is the lighter.

Visual and Performing Arts

GLOSSARY

VPA 66

 :

VPA

Keys

(G) - GROUP (C) - CLASS (I) -INDIVIDUAL (P) - PEER

VPA

VPA

VPA 9

TERM: I

THEME I

AT 1: LO 1

AT 2: LO I

AT 3: LO

THEME 2

AT 1: LO I

AT 2: LO I

AT 3: LO I

TERM: 2

THEME 3

ATI: LO 2

AT 2: LO 2

AT 3: LO 2

THEME 4

AT 1 : LO 2

AT 2: LO 2

AT 3: LO 2

Home
Express themselves by using different mate-

rials in the home and environs

Explore and imitate sounds in the home and

environment

Demonstrate body awareness

through a variety of fun activities

Celebration
Express themselves by using different mate-

rials in the home and environs

Explore and imitate sounds in the home and

environment

Demonstrate body awareness through a vari-

ety of fun activities

Body
Identify, discuss and use basic colours and a

variety of lines

Use a variety of materials to produce fun

music

Demonstrate ability to use voice for various

purposes

Animals
Identify, discuss and use basic colours and a

variety of lines

Use a variety of materials to produce fun

music

Demonstrate ability to use voice for various

purposes

Session

7

7

7

7

7

7

7

7

7

7

7

7

Visual and Performing Arts

Year Summary K

Strand

Art (1)

MUSIC (2)

DRAMA (3)

ART (I)

MUSIC (2)

DRAMA(3)

ART (l)

MUSIC (2)

DRAMA (3)

ARTS (1)

MUSIC (2)

DRAMA (3)

