	Brunswick School Department: Grades 6,7,8

Visual and Performing Arts: Performing Arts
Music: Band (NCAS Standard #5)
Select, Analyze and Interpret Artistic Work for Presentation
Unit 4: Rehearse, Evaluate and Refine
	[bookmark: _GoBack]
Essential Understandings

	
· To express their musical ideas, musicians analyze, evaluate, and refine their performance over time through openness to new ideas, persistence, and the application of appropriate criteria

	
Essential
Questions

	
How do musicians improve the quality of their performance?

	

Essential Knowledge

	
· Musicians rehearse as individuals and in ensembles to improve the quality of their performance.
· Musicians use self-evaluation and peer evaluation based on specific given and developed criteria to improve the quality of their individual and ensemble performance.
· Musicians use evaluation tools to improve the quality of their individual and ensemble performance.
· Performance improves with consistent and focused practice/rehearsal.

	
Vocabulary

	· Terms:
Rehearse, technique, rehearsal strategies, self-assessment, peer evaluation, criteria, refine, evaluate, isolate, prioritize, intonation/tune, synchronize, vary, balance, blend,

	

Essential
Skills

	· Read music notation at a developmentally appropriate level and be able to realize music as appropriate.
· Apply appropriate criteria to evaluate the accuracy, expressiveness and effectiveness of personal or ensemble performances
· Identify and apply appropriate strategies to overcome performance challenges and implement interpretation
· Seek collaboration
· Collaborate and apply others’ feedback in the refinement of performance
· Use music vocabulary accurately and appropriately
· Develop appropriate techniques specific to the instrument.
· Plan rehearsal strategies for developing and refining artistic techniques for performance.
· Identify and overcome musical challenges through rehearsal and practice.

	

Standards:
Maine Learning
Results Standards
And National Core Arts Standards
	A3. Listening and Describing: Students listen to and compare elements of music, including pitch, rhythm, tempo, dynamics, form, timbre, texture, harmony, style, and compound meter.

D. Aesthetics and Criticism – Students describe and analyze, interpret, and evaluate music.

D1. Aesthetics and Criticism: Students compare and analyze art forms.
	a. Compare and analyze art forms by applying grade span appropriate concepts, vocabulary skills, and processes as reference in Standard A: Disciplinary Literacy.
	b. Compare the quality and effectiveness of art works using multiple criteria from observations, print and/or non-print resources.
	c. Compare the effectiveness of selected media, technique, and processes in communicating ideas.
	d. Explain and compare different purposes of artists and art work in the context of time and place.
E3. Setting: Students set goals related to time management, interpersonal interactions, or skill development that will lead to success in the arts.

E5. Interpersonal Skills: Students demonstrate positive interpersonal skills and analyze how interpersonal skills affect participation in the arts.
	a. Getting along with others.
	b. Respecting differences.
	c. Working as a team/ensemble.
	d. Managing conflict.
	e. Accepting/giving/using constructive feedback.
	f. Accepting responsibility for personal behavior.
	g. Demonstrating ethical behavior.
	h. Following established rules/etiquette for observing/listening to art.
	i. Demonstrating safe behavior.

MU:Pr5.3.E.5a Use self-reflection and peer feedback to refine individual and ensemble performances of a varied repertoire of music
MU:Pr5.3.E.8a Develop strategies to address technical challenges in a varied repertoire of music and evaluate their success using feedback from ensemble peers and other sources to refine performances
MU:Pr5.E.la Develop strategies to address expressive challenges in a varied repertoire of music, and evaluate their success using feedback from ensemble peers and other sources to refine performances.
MU:Pr5.3. lla Develop and apply appropriate rehearsal strategies to address individual and ensemble challenges in a varied repertoire of music, and evaluate their success
MU:Pr5.3.E.lla Develop, apply, and refine appropriate rehearsal strategies to address individual and ensemble challenges in a varied repertoire of music

	

Sample
Lessons
And
Activities
	· Self-Assessments
· Portfolio benchmark submission and feedback
· Smart Music
· Practice strategies and tracking
· Rehearsal Strategies
· Solo/small ensemble repertoire development
· Record/Listen/Evaluate
· Tutorials/Sectionals/Small Group rehearsals
· Full and consistent ensemble rehearsal strategies – e.g.warm-ups, rehearse repertoire, range builders, technical resources, appropriate repertoire, varied repertoire

	Sample
Classroom
Assessment
Methods
	Rehearsal Observation, Student Recordings/Portfolio, Rehearsal Part Checks, Performances, Student Practice Reflections

	
Sample
Resources
	Current Band literature at an appropriate performance level (music library)
Audio/video recordings, appropriate digital apps
Method books and resources
Laptops, i-pads, other technology
Recording technology
Smart Music
Appropriate Rehearsal space for individual and ensemble needs

1

