[image: image1.png]

Ready to Teach.it

THE LAZY SONG
C. MOROSSO

Lesson plan

Class
· 1st -3rd year students

· elementary to intermediate level

Prerequisites
· no specific prerequisites required

Lecture organisation
· 50 mins. lesson + 1 extra lesson + follow-up

Listening activity + post listening work on language + group work on translation

Teaching strategies and tools
· Use of the Internet (youtube) to listen to the song and to watch the video for visual aids and better understanding of the lyrics

· Use of the papers with the fill-in the blanks activity

· Play and learn with the lyrics using www.lyricstraining.com as a final check-out or

follow-up to retain new lexis and slang

· Use the monolingual dictionary and work in groups to translate and understand the song together

Objectives

· Thanks to music students will learn new expressions and modern lexis having fun.
· Thanks to the repetition of the tune and the visual reinforcement offered by the video they should remember all the new words and verbs more easily.
· Grammar topics can be easily revised or introduced by the song itself: any/no/some, prepositions, future tenses…

· Effective use of the dictionary and practice on English synonyms and definitions and their translation

· Preparation of a further activity on music/lyrics to be done at home by the students and then discussed together in an interview (see attachment with a model of paper to be given and completed)
Activity

PRE-LISTENING

1. Write the title of the song on the board.

2. The song is well known and your students will probably recognise it, so ask the students about it: do they know it? Do they know what it means?

3. Underline LAZY and try to get the translation from them, helping them with gestures, but without translating it yourself for them – later the lyrics will give them the right meaning of it.

LISTENING

1. First let the students watch the video and listen to the song once.

2. Then hand out the papers with the lyrics and the blanks to be filled in, according to their level of English (elementary/intermediate).

3. Give them 2 minutes to complete the paper with the missing words

4. Hand in the papers to check them later and give the students an evaluation, if required

5. Now using www.lyricstraining.com ask them to play in small groups (make sure the groups are well balanced with different levels of English mixed up)

6. One group per time come to the teacher’s desk – at the computer - and try to fill the gaps typing the keys while listening; they can be asked to choose the level first (challenging or being cautious…) and they’ll have 5 minutes to complete the task.

7. At the end of the game they will self-evaluate their task: writing/spelling skills, listening skill, memory, speed, cooperation, team spirit…

POST-LISTENING ACTIVITY

1. Give the students the paper with the lyrics and the glossary

2. According to their level of English work with them on the translation, asking them to read aloud and guess the meaning of the new words or let them work in groups, giving each group a part of the song to be translated using monolingual dictionaries or online ones if laptops are available.

3. after 15 minutes start the collective translation, asking each group to read and translate and explain their choice where necessary. Give time for questions and for them to copy or write the note on the translation. Write notes on the board to help them all.

4. Analyse the underlined words and expressions already explained in the paper and contextualise them. Use the Internet to offer cultural hints with videos and ads which are effective and funny.

5. Give them back their paper with the lyrics they completed at the beginning of this activity for them to have a self evaluation on their listening skill and their improvement.

Elementary Level

THE LAZY SONG

Today I don't feel like doin' anything

I just wanna lay in my ______
Don't feel like picking up my ______
So leave a ____________ at the tone
Cuz today I swear I'm not doin' anything

I'm gonna kick my feet up and stare at the fan
Turn the ______ on throw my hand in my ________

Nobody's gonna tell me I can't
I'll be lounging on the couch just chillin in my SNUGGIE

Click to _____ so they can teach me how to dougie
Cuz in my castle I'm the freakin' man
Oooh yes I said it, I said it, I said it cuz I can
 REFRAIN
____________ I'll wake up do some P90X
Meet a real nice _________ have some really nice _______
And she's gonna scream out ‘this is great’
(Oh my god, this is great) yeeah
I might mess around and get my college degree
I bet my old man will be so proud of me
But sorry pops you'll just have to wait
Oooh yes I said it, I said it, I said it cuz I can
REF.
No I ain't gonna comb my ________
Cuz I ain't goin' anywhere
No no no no no no no no no noooooooo
I'll just strut in my birthday suit
And let everything hang loose
Yeah yeah …
REF.

… / 10
Intermediate Level

THE LAZY SONG

Today I don't feel like doin' anything

I just wanna _______ in my ______
Don't feel like picking up my ______
So _______ a ____________ at the tone
Cuz today I swear I'm not doin' anything

I'm gonna kick my feet up and stare at the fan
______ the ______ on throw my _______ in my ________

Nobody's gonna tell me I _______
I'll be lounging on the couch just chillin in my SNUGGIE

_______ to _____ so they can teach me how to dougie
Cuz in my _________ I'm the freakin' man
Oooh yes I said it, I said it, I said it cuz I can
 REFRAIN
____________ I'll wake up do some P90X
Meet a real _______ _________ have some really nice _______
And she's gonna ________ out ‘this is________ ’
(Oh my god, this is great) yeeah
I might mess around and get my ________ degree
I bet my old _______ will be so proud of me
But sorry pops you'll just have to ______
Oooh yes I said it, I said it, I said it cuz I can
REF.
No I ain't gonna comb my ________
Cuz I ain't goin' anywhere
No no no no no no no no no noooooooo
I'll just strut in my _________ suit
And _____ everything hang loose
Yeah yeah …
REF.

Lyrics, Glossary and Links

THE LAZY SONG

Today I don't feel like doin' anything

I just wanna lay in my bed
Don't feel like picking up my phone
So leave a message at the tone
Cuz today I swear I'm not doin' anything

I'm gonna kick my feet up and stare at the fan
Turn the TV on throw my hand in my pants
Nobody's gonna tell me I can't
I'll be lounging on the couch just chillin in my SNUGGIE

Click to MTV so they can teach me how to dougie
Cuz in my castle I'm the freakin' man
Oooh yes I said it, I said it, I said it cuz I can

Today I don't feel like doin' anything
I just wanna lay in my bed
Don't feel like picking up my phone
So leave a message at the tone
Cuz today I swear I'm not doin' anything
Nothing at all …

Tomorrow I'll wake up do some P90X
Meet a real nice girl have some really nice sex
And she's gonna scream out ‘this is great’
(Oh my god, this is great) yeeah
I might mess around and get my college degree
I bet my old man will be so proud of me
But sorry pops you'll just have to wait
Oooh yes I said it, I said it, I said it cuz I can

Today I don't feel like doin' anything
I just wanna lay in my bed
Don't feel like picking up my phone
So leave a message at the tone
Cuz today I swear I'm not doin' anything

No I ain't gonna comb my hair
Cuz I ain't goin' anywhere
No no no no no no no no no noooooooo
I'll just strut in my birthday suit
And let everything hang loose
Yeah yeah …

Ohh today I don't feel like doin' anything
I just wanna lay in my bed
Don't feel like picking up my phone
So leave a message at the tone
Cuz today I swear I'm not doin' anything
Nothing at all…

by BRUNO MARS FROM THE ALBUM “Doo-Wops & Hooligans” (2010)

SOME SLANG … (SPOKEN LANGUAGE)

* NORTHAMERICAN/US ENGLISH

 FEEL LIKE + -ING

want to (don’t feel like = don’t want to)

LOUNGING

stand in a relaxed or lazy way

COUCH

sofa

COUCH POTATO= TV addict

CHILLING (CHILL OUT)

relax, calm down

SNUGGIE

blanket with sleeves

SNUG = warm and cosy

DOUGIE

to have a cool or hip style
DOUG-E FRESH = hip hopper

FREAKING

f***ing

P90X

power 90 extreme = exercise machine

MESS AROUND

behave in a silly way

MY OLD MAN

pop, father

POPS

parents

STRUT

put on airs, show off

IN BIRTHDAY SUIT

completely naked

HANG LOOSE

stay relaxed, with no worries

Helpful sites:
http://www.youtube.com bruno mars the lazy song

www.lyricstraining.com
www.urbandictionary.com

www.wordreference.com
� Search for SNUGGIE on the Net and you’ll get some amazing American ads about this item… watch the video THE SNUGGIE COMMERCIAL…

� Search for and watch videos about DUGIE and DOUG-E FRESH, the rapper

