Brunswick School Department: Grade 2
Visual and Performing Arts: Performing Arts

Music

Unit 3: Reading and Performing Music

	Essential Understandings

	· Music is a form of self-expression.

	Essential

Questions

	· How are emotions and thoughts expressed in music?

· How do experiences in our daily lives impact the creation of music?

	Essential Knowledge

	· Emotions and thoughts can be expressed by creating music.

· There is a relationship between music and daily life.

	Vocabulary

	· Terms:
· Handel, oratorio, soprano, harpsichord, glockenspiel, xylophone, metallophone, forte, piano, crescendo, decrescendo, presto, largo, lines, spaces, pitch, treble clef, staff, legato, staccato

	Essential

Skills

	· Interpret literature.

· Create using expressive qualities identified through interpretation of literature.

· Provide constructive feedback to a peer.

	Standards:
Maine Learning

Results Standards
And Common Core
	· C.1. Students describe and apply steps of creative problem-solving.

a. Identify problem.

b. Define problem.

c. Generate a variety of solutions.

d. Implement solution(s).

e. Evaluate solution(s).
· D.1. Students describe and compare art forms.

a. Describe and compare art forms by applying grade span appropriate arts concepts, terminology, skills, and processes as referenced in Standard A: Disciplinary Literacy.

b. Ask questions about an art form to further understand the concepts, skills, and processes used to create/perform the work of art.

c. Explain purposes for making art in different times and places, including cultural traditions, personal expression, and communication of beliefs.

· E.2. Students describe characteristics shared between and among the arts and other disciplines.

· 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
	· Watch video "Handel's Last Chance"

· Read a short biography of Handel, answer questions about Handel's life and music

· Sing and accompany peers using a variety of folk songs

· Sing a variety of songs related to music theory

· Play online note-naming games using IWB

· Create sound stories based on children's books

	Sample

Classroom

Assessment

Methods
	· Observation

· Discussion

	Sample
Resources
	· Other Resources:
· Sound system
· Recording of performance versions of all music

· DVD "Handel's Last Chance"

· Method of watching DVD

· Barred classroom instruments

· Paper and pencil activity pages

· Interactive White Board

· Internet access

· Computer

· Variety of children's books

PAGE
2 of 3

