Brunswick School Department: Grade 2

Visual and Performing Arts: Performing Arts

Music

Unit 1: Form

	Essential Understandings

	· Understanding form can be demonstrated through active listening.

	Essential

Questions

	· How can a listener actively demonstrate an understanding of form in music?

	Essential Knowledge

	· Understanding form in music can be demonstrated in a variety of ways.

	Vocabulary

	· Terms:
· Form, coda, rhythm, steady beat, strain

	Essential

Skills

	· Identify form through aural examples.

· Demonstrate an understanding of form.

	Standards:
Maine Learning

Results Standards

And Common Core

	· A.3. Students listen to and identify elements of music.
· D.1. Students observe, listen to, describe and ask questions about music.

· E.5. Students identify positive interpersonal skills that impact the quality of their art and 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

	Sample

Lessons

And

Activities
	· Discuss ABA form

· Discuss ABACDABA form

· Follow listening map

· Use parachute to demonstrate form

· Participate in flashlight activity to respond to form

· Use scarves to demonstrate staccato and legato

	Sample

Classroom

Assessment

Methods
	· Observation

· Demonstration of skill

· Performance

	Sample

Resources
	Other Resources:
· Recordings of a wide selection of instrumental and vocal music

· Listening maps

· Interactive White Board

· Sound system

· Props (flashlights, parachutes, stretchy band, hobby horses)

· Text "Parachutes and Ribbons and Scarves, Oh My!" by Artie Almeida

PAGE
1 of 2

