
	Grade
	Content Areas Being Integrated

	5

	Music and Social Studies/Speaking and Listening

	
	Arts Discipline
	Other Content Area

	Standards

Addressed in the Integrated Lesson/Activity
	Music 2.1 Sing a varied repertoire of music…by oneself and with others.

Music 3.5 Describe the influence of various cultures on music of the United States.

	Social Science 5.7 #6 Know the songs that express American ideals [e.g, “The Star Spangled Banner.”]

Speaking and Listening #4b Memorize a poem or a section of a speech or historical document using rate, expression, and gestures appropriate to the selection.

	Student Objectives in Each Discipline
	SWBAT sing “The Star Spangled Banner” as a chorus with the class/grade level, and compare and contrast the styles of different versions of the song.
	SWBAT describe the historical events leading up to the writing of the song, and memorize and sing the song with appropriate rate and expression.

	Integrated Student Objective
	What is the objective of the integrated activity? Look at connections being made between the two content areas.

SWBAT to understand the historical significance of “The Star Spangled Banner,” compare and contrast different versions of the song, and memorize and sing the song with classmates.

	Essential Question

	What is the question you want the students to be able to answer at the end of this lesson?
Why is “The Star Spangled Banner such an important song for our nation? Why and how have so many artists recorded the song in various styles?

	Materials/Resources

	Student Reading on “The Star Spangled Banner”: http://kids.niehs.nih.gov/games/songs/patriotic/anthemmp3.htm
Youtube clip: Jimi Hendrix: The Star Spangled Banner @ Woodstock 1969
Recording of traditional version of “The Star Spangled Banner”

Handouts of song lyrics for students

	Lesson/Activity Description

	Session 1:

· Teacher will play a traditional version of the song several times and pass out lyric sheets, encouraging students to sing along by second or third listening. Teacher will let students know they are expected to memorize the song within a few days, to be sung at fifth grade culmination [or any other performance as deemed appropriate].

· Teacher will lead students in a reading about the history of the song [see website under materials/resources].

· Students will work with partners to answer the following questions about the reading and song:

1) Who wrote the song, and when was it written?

2) What inspired the author to write the song? Be specific about the historical events and imagery mentioned in the reading.

3) When did this song become known as “The National Anthem,” and why?

4) Where have you heard this song before? Who was singing it, and what did you like or not like about the version you heard?

Session 2:

· Teacher will play the traditional version of the song again, and have students join in. Rehearse as a class a few more times with or without music, as deemed appropriate.

· Teacher will play Youtube clip of Jimi Hendrix’s version of the song. Teacher will lead students in a Think Pair Share discussion comparing and contrasting it to the traditional version they heard before, addressing the following questions:

1) What does this version have in common with the one we heard before [possible answers: same melody, etc.]

2) What is different about it? [possible answers: no vocals, different instruments, electric guitar vs. brass, wind, and percussion, different tempo, etc.]

3) Which version do you like better, and why?

· At this point in the discussion, the teacher will probably need to provide some background information for students about the Woodstock Festival and the political climate of the 1960’s, and how that related to traditional notions of patriotism, etc.]

4) Why do you think Hendrix chose to play this version at this concert?

· After wrapping discussion, teacher may need to remind students about the expectation that they will memorize the lyrics to the song and be ready to perform it with the class or grade level in the chosen capacity. Teacher may need to schedule more rehearsal sessions as needed.

	

