

Keep Calm and Make Music

Weekly Wonder

WW 2 - The Blitz - KS2

Hampshire
County Council

WW2 – The Blitz

When You're a Kid in WW2

- Click on the link below to view the images as you listen to the song: [When you're a Kid in World War 2](#)
- Listen again and keep the steady beat along to the song (it is in 4 metre, that means count in 4s – 1, 2, 3, 4)
- You could try clicking or clapping just on beat 2 and beat 4 (these are called the “off” beats)
- Finally sing along with the children - when you feel confident you could perform the song to your family

Families in London staying safe seeing the doctor and sleeping on the underground platforms! Do you think they sang songs to keep their spirits up?

Can you play part of the tune?

(optional activity)

- To play part of the tune you will need the notes of the C major scale C D E F G A B and high C - these are the white notes on a piano or keyboard from middle C up to the next C
(If you haven't got a keyboard or piano you could try playing on a virtual piano or find a free app on an ipad or iphone – find a link for a virtual piano on slide 7 and suggestions for instrument apps on slide 8)
- The first phrase “No lights in the streets” uses the notes E E D C E and looks like this in stave notation
- In grid form the notes of the tune can be written like this. Can you play it?
- How about the next phrase “Two ounces of sweets”? (E E D E F)
- (The full sequence of notes for most of the tune is written in grid form on the next slide if want to have a look at it)

When You're a Kid in WW 2

Here is the sequence of notes for the first 12 lines of the song

C						C						C						C								
B						B						B						B								
A						A						A						A								
G						G						G						G								
F						F						F						F								
E	•	→	•	↘	•	E	•	→	•	↘	•	E	•	→	•	↘	•	E	•	↗	•	↘	•			
D						D						D						D	•				•			
C						C						C						C								
	No	lights	in	the	street		Two	QUO-	ces	of	sweets		Spit-	fires	In	the	air		Gas	masks	to	wear				
C						C						C						C								
B						B						B						B								
A						A						A						A								
G						G						G						G								
F						F						F						F								
E	•	→	•	↘	•	E	•	→	•	↘	•	E	•	→	•	↘	•	E	•	↘	•	↘	•			
D						D						D						D								
C						C						C						C								
	U	boats	in	the	sea		Spam	frit-	ters	for	tea		A	bat-	tle	of	wits		Sur-	vive	the	blitz				
C						C						C						C								
B						B						B						B								
A	•	→	•	↗	•	A	•	→	•	↘	•	A	•	→	•	↘	•	A								
G						G						G						G	•	↘	•	↘	•			
F						F						F						F								
E						E						E						E								
D						D						D						D								
C						C						C						C								
	Church-	hill	on	the	wire-	less		"Blood	toil	tears	and	sweat"		Our	QUO-	try	it	needs	you		'Cos	it's	not	o-	ver	yet

Can you match the tune to the lyrics for the rest of the song - the tune above is repeated almost exactly apart from the lines "Who knows what's in store?" and "When you're a kid in WW 2"?

Here is an online musical instrument site to explore

- Follow this link to a [virtual piano](#) which you can use to play the tune. Find E4 in the middle of the keyboard – the note name will appear in the mini screen / window on the piano
(E is the white note to the right of the two black keys)
- “No lights in the street” is E4, E4, D4, C4, E4 – you need to play the rhythm of the words in the song to make it sound right!
- If you click the SOUNDS button on the piano you will be able to choose different types of sounds to try – Have fun!

Apple Apps

If you have an iPhone or iPad you could use some of these free apps:

- Marimba, Xylophone, Vibraphone
- V Piano Synthesizer Audio Beat
- Garage Band

Meet Glenn Miller and his Big Band

What instruments can you see?

Glenn Miller

- Glenn Miller was the best-selling recording artist from 1939 to 1943, leading one of the best-known big bands
- In just four years Glenn Miller had 23 number-one hits - more than Elvis Presley (18 No. 1s, 38 top 10s) and the Beatles (20 No. 1s, 33 top 10s) did in their careers.
- While he was traveling to entertain U.S. troops in France during World War II, Miller's aircraft disappeared in bad weather over the English Channel and was never found.
- Listen to [In the Mood](#) by Glenn Miller and his band? Does it sound familiar?

(the tune is used for the introduction of When you're a kid in WW2)

- Listen to and join in with the words and the actions with a modern day song called [Hey Mr Miller](#) also based on the tune of In the Mood

Sing along with Vera Lynn

- Dame Vera Lynn (born in 1917) is an English singer, songwriter and actress, whose musical recordings and performances were enormously popular during the Second World War
- She was known as the “Forces’ Sweetheart” for giving outdoor concerts for the troops during World War 2
- Follow the link below to one of her most famous songs [We'll Meet Again](#) and enjoy singing along

We will meet again!

