Direct Instruction Model

Direct Instruction Model is a model that uses teacher demonstration and explanation combined with student practice and feedback to help learners acquire well-defined knowledge and skills needed for later learning.

ALCOS for Music
Fourth Grade

5. Perform simple melodies as a group on pitched instruments.

Learning Objective

Students will be able to perform a simple melody, Hot Cross Buns as a group on the recorder.

Planning and Materials

Each student must have a recorder.

Prepare written music for use on ELMO.

Prepare matrix for note reading review and provide a copy for each student.

Prepare recorded music to play along with.

Implementing

Introduction: The teacher will explain to students that they will complete a review matrix of the notes on the lines and spaces of the treble staff and the students will review the fingerings on the recorder for notes B, A, and G. After a review, the students will “get to” play a complete song, Hot Cross Buns, on the recorder. Motivation is built by the anticipation of playing the song on the recorder.

Review: The teacher will review the students on the treble staff notes and students will complete a matrix for organizing the notes on the lines and spaces. The teacher will review the fingerings of B, A, and G on the recorder using the ELMO and written songs, B-ginning, A-OK and Gee, It’s a G. The teacher will review roadmap and musical terms and symbols. Students will listen and watch review. The teacher will model playing the songs on the recorder. The teacher and students will play songs together. Students will play independently. The teacher will monitor, give feedback and assess.

Presentation: The teacher will introduce Hot Cross Buns by playing the song for students on the recorder. Using the ELMO, the teacher will explain roadmap to song and call attention to musical symbols, terms, notes and fingerings. The teacher will ask guiding questions to prompt participation and to assess comprehension. Students will listen, watch and answer questions.

Guided Practice: The teacher will play Hot Cross Buns. Students will listen and silently finger the recorder. The teacher and students will clap rhythms, say rhythms, say finger numbers, and say note names. Teacher and students will play together.
Independent Practice: Students will play Hot Cross Buns without the teacher. Teacher will monitor, give feedback, and assess.

Presentation, guided practice, independent practice, monitoring, feedback, and assessing are continually repeated until students are able to perform Hot Cross Buns as a group.
Assessment

The teacher will continually monitor, give feedback and assess the entire lesson. The teacher will visually monitor for correct posture, hand position, fingerings, sound production and participation. The teacher will give feedback to help students change techniques that are incorrect and encourage students toward correct technique, participation, effort and mastery.

The teacher will visually and auditorily assess whether students are able to perform Hot Cross Buns as a group. Students will self-monitor and assess, and give feedback to the teacher about their performance. Students will perform Hot Cross Buns as a group on the recorder.

