


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 10 Apples Up On Top

Music/lyrics by: Jason Mraz


Activities that support the development of emerging math skills:


Math concept/skill

Representation, problem solving

Sequencing

Spatial relations, representation

Component or activity that supports this skill:

Stack blocks up to 10 – ask what will happen if we add more blocks to the stack.

Add more verses and count up to 15.

As students sing along and move around the room, they can join hands to form groups representing numbers 2 to 10.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 10 Red Apples

Music/lyrics by: Unknown


Activities that support the development of emerging math skills:


Math concept/skill

Representation

Weight, representation, problem solving

Component or activity that supports this skill:

Students act out the rhyme.

Repeat the poem putting different things in the tree (lighter and heavier objects). How fast would different objects fall?


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 5 Little Ducks

Music/lyrics by: The Learning Station


Activities that support the development of emerging math skills: 
 


Math concept/skill
Representation

Component or activity that supports this skill:
Students use their bodies and/or fingers to pantomime the words.

Part-whole, problem solving

Pause the song each time the ducks come back. Ask the students to figure out how many ducks are gone and how many came back.

Blank lines for notes or additional activities.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 13 Colonies (tune of "Best Song Ever") (tune of "Yankee Doodle")

Music/lyrics by: Tim Pacific's version


Activities that support the development of emerging math skills: 
 


Math concept/skill
Similarities/differences, opposites

Component or activity that supports this skill:
Change the dynamics and tempo.

Sequencing

Students create their own rhythmic patterns.

Spatial relations

Each student can point to the colonies on a map.

Blank lines for notes or additional activities.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 1, 2, Buckle My Shoe

Music/lyrics by: The Learning Station


Activities that support the development of emerging math skills: 
 


Math concept/skill
Even/odd numbers

Component or activity that supports this skill:
Students clap on even numbers. They can perform a different movement for the odd numbers.

Pattern/sequence

Students create their own rhythmic patterns.

Representation

Students act out the words.

Blank lines for notes or additional activities.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 3D Shapes

Music/lyrics by: Teacher Tipster


Activities that support the development of emerging math skills: 
 


Math concept/skill
Similarities/differences

Component or activity that supports this skill:
Pass shapes to students and have them stand up when called for.

Spatial relations

Add movement to form shapes.

Blank lines for notes or additional activities.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 5 Little Muffins in the Bakery Shop

Music/lyrics by: Unknown


Activities that support the development of emerging math skills:


Math concept/skill
Representation

Component or activity that supports this skill:
Students use fingers or cards to act out the song.

Part-whole

At the end of each verse, ask the students how many muffins are still in the bakery shop and how many have been bought.

Problem solving

Change the word "penny" to nickel and ask students how much it costs to buy 1 muffin. 2 muffins, and so on.

Patterning, sequencing

Ask students to create their own rhythmic patterns.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 5 Little Monkeys

Music/lyrics by: Muffin Songs


Activities that support the development of emerging math skills:


Math concept/skill
Representation

Component or activity that supports this skill:
In groups of 5, students jump. One sits down at the end of each verse.

Spatial Relations

Students must be aware of how much space their bodies take up so they don't bump into each other.

Part-whole

At the end of each verse, ask students to tell how many "monkeys" are still standing and how many are sitting down.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 1, 2, 3, 4 (Sesame Street)

Music/lyrics by: Feist


Activities that support the development of emerging math skills:


Math concept/skill
Representation

Component or activity that supports this skill:
Students hold up fingers to represent numbers.

Representation, spatial relations

Students form groups of 4 (holding hands) and move around the room as they sing.

Representation, spatial relations

Students take 4 jumps (or make a different type of movement 4 times), possibly moving in different directions, at the appropriate parts of the song.

Sequencing

Students create their own rhythmic patterns to lead the class in doing during or after the song.

Problem solving

Put out any set of objects from 1 to 10. Ask the students what is one more and one less than a given number.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: 3 R Song

Music/lyrics by: Jack Johnson


Activities that support the development of emerging math skills:


Math concept/skill
Sequencing

Component or activity that supports this skill:
Students create rhythmic movements to the song.

Representation, spatial relations

Students form groups of 4 (holding hands) and move around the room as they sing.

Blank lines for additional activities and components.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: Bingo

Music/lyrics by: KidsTV123


Activities that support the development of emerging math skills:


Math concept/skill

Component or activity that supports this skill:

Representation, problem solving

Students think of other movements to add to the song.

Part-whole

Divide class into small groups and have each group take a part.

Similarities/differences, opposites

Change the tempo of the song.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: Clean Up, Clean Up, Everybody, Everywhere

Barney


Activities that support the development of emerging math skills:


Math concept/skill

Component or activity that supports this skill:

Representation, spatial relations

Invite students to pick up a specific number of items before the song is over.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: [Goldilocks and the Three Bears Rap](#)

Music/lyrics by: Judy Shaik


Activities that support the development of emerging math skills:


Math concept/skill
Spatial relations,
representation, opposites

Component or activity that supports this skill:
Students act out the words to the rap.

Patterning

Students perform rhythmic movements to the rap.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: [The Green Grass Grows All Around](#)

Music/lyrics by: Barney & Friends


Activities that support the development of emerging math skills:


Math concept/skill
Representation, spatial
relations

Component or activity that supports this skill:
Children can act out the words to the song.

Similarities/differences,
part-whole

Vary the dynamics (loud/soft) and tempo when you sing the
different parts of the song.

Patterning

The songs builds and has a pattern.

Spatial relations

Students can move around the room as they sing.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: Once There Was a Snowman

Music/lyrics by: Unknown


Activities that support the development of emerging math skills:


Math concept/skill

Representation,
measurement

Patterning, problem solving

Component or activity that supports this skill:

Students reach toward the ceiling and then “melt” to the floor.

Ask students to think of things that grow taller. Using their ideas, sing the song in reverse order.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: Humpty Dumpty

Music/lyrics by: KidsTV123


Activities that support the development of emerging math skills:


Math concept/skill

Representation, spatial
relations

Patterning, problem solving

Component or activity that supports this skill:

Students pantomime the song lyrics.

At the end of the first verse, ask students what else might happen to Humpty Dumpty after he falls.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: I Wanna Be a Dog

Music/lyrics by: Charlotte Diamond


Activities that support the development of emerging math skills:


Math concept/skill

Representation, spatial relations

Patterning, sequencing

Component or activity that supports this skill:

Students act out the words to the song.

Students create rhythmic patterns that fit in the rhythmic meter.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: I Caught a Fish Alive

Music/lyrics by: Mother Goose Club Playhouse


Activities that support the development of emerging math skills:


Math concept/skill

Representation, spatial relations

Similarities/differences, opposites

Component or activity that supports this skill:

Students act out the words of the song.

Sing the song with different tempos and dynamics.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: [The Money Song](#)

Music/lyrics by: Jack Hartmann


Activities that support the development of emerging math skills:


Math concept/skill

Representations, part-whole

Component or activity that supports this skill:

Students use their fingers or math manipulatives to show the money.

Patterning, sequencing, measurement

Students make up different rhythmic patterns that fit within the rhythmic meter.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: [The Money Rap](#)

Music/lyrics by: Unknown


Activities that support the development of emerging math skills:


Math concept/skill

Representation, part-whole

Component or activity that supports this skill:

Students hold up fingers and manipulatives.

Patterning, sequencing

Create rhythmic patterns using movements to perform while saying the chorus to the rap.

Spatial relations

Students move around the room while saying the rap.


Lesson Plan: *Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2*

Title of song or chant: Odd Number Chant

Music/lyrics by: Mr. R


Activities that support the development of emerging math skills:


Math concept/skill
Representation

Component or activity that supports this skill:

Students stand in a line holding number cards 1 to 10. Students hold up their number cards when they are called for.

Patterning

Students perform rhythmic movements.


Lesson Plan: *Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2*

Title of song or chant: Ones, Tens, Hundreds

Music/lyrics by: Ron Brown


Activities that support the development of emerging math skills:


Math concept/skill
Representation, spatial relations, similarities/differences

Component or activity that supports this skill:

Student hop from right to left to illustrate 1's, 10's, and 100's places and then jump all the way back to the 1's place.

Patterning

Students perform a clap/slap rhythmic pattern.

Representation

Students point to pictures of math manipulatives or to math manipulatives.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: Penny, Penny, Easily Spent

Music/lyrics by: Unknown


Activities that support the development of emerging math skills:


Math concept/skill

Representation, part-whole

Component or activity that supports this skill:

Students make hand motions for each coin value.

Patterning

Clapping and slapping rhythmic pattern.


Lesson Plan: Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2

Title of song or chant: Hey, Honey Bunny, I Know My Money

Music/lyrics by: Teacher Tipster


Activities that support the development of emerging math skills:


Math concept/skill

Part-whole, representation,
spatial relations

Component or activity that supports this skill:

Add movements to the song.

Patterning

Add rhythmic movements to the song.


Lesson Plan: *Music and Movement as a Tool to Teach Mathematics in Grades Pre-K - 2*

Title of song or chant: [What Shape Shall We Make? \(page 11\)](#)

Music/lyrics by: Dawn Roskelley


Activities that support the development of emerging math skills:


Math concept/skill
Representation, spatial relations

Component or activity that supports this skill:
Students use yarn to make large shapes.

Patterning

Students use lummi sticks to tap a rhythmic pattern.


