


Y6 Music at Home


To Play: 1) Throw a dice (or small object) onto the paper. 2) Do the activity it lands on! 3) Tick or colour in a square when you do it 4) If you manage to fill all squares you get a prize!

Design a costume or set for a musical of your choice	Stretch your body for 15 mins	Listen to a new genre of music you haven't heard before	Read a book about music.
Make an instrument out of items in your house	Use a Music App on an ipad or smartphone	Write your own song or rap, about an issue you care about	Dance to some nice music of your choice
Research the history of Music in Europe	Learn a new song, with lyrics and melody	Go to a museum and find something musical	Ask someone in your family to make music with you
Sing in the bathroom, as loud as you can!	Practice an instrument for 40 minutes	Write down some rhythms on paper and play them with a friend	Research and take notes about a Blues musician
Learn some beatboxing or rapping skills!	Play along with a music tutorial on Youtube	Use a music theory app on an ipad or phone	Teach someone a song or dance
Take a music theory quiz online and see how you do!	Explore note combinations on an app or instrument	Watch a musical film or play	Write a music quiz for someone in your family!