Brunswick School Department: Grade 3

Visual and Performing Arts: Performing Arts

Music
Unit 1: Folk Music

	Essential Understandings

	· Musicians' presentation of creative work is the culmination of a process of creation, rehearsal and communication.

	Essential

Questions

	· How do musicians make creative decisions?

· How do musicians improve the quality of their creative work?

· When is creative work ready to share?

· How do musicians improve the quality of their performance?

· How is folk music different from composed music?

	Essential Knowledge

	· There is a connection between performer and audience member.

· Performers rehearse to improve over time.

· Performance decorum changes based on context and venue.

· Creative decisions impact performance.

	Vocabulary

	· Terms:
· Melody, harmony, unison, 2 part, accompaniment, system, repeat sign, treble clef, D.C. al Coda, D.S. al Fine, verse, first ending, second ending, coda, conductor, phrase, breath control, posture

	Essential

Skills

	· Discuss a variety of musical works and their implications for performance.

· Perform expressively with appropriate interpretation and technical accuracy.

· Perform in a manner appropriate to the audience and context.

· Demonstrate appropriate ensemble technique and skills.

	Standards:
Maine Learning

Results Standards
And Common Core
	· A.1. Students accurately perform music in easy keys, meters, and rhythms with limited ranges, both instrumentally and vocally, while modeling proper posture and technique, alone or with others.
· A.2. Students identify and read musical notation, symbols, and terminology of dynamics.

a. Read whole, half, dotted half, quarter, and eighth notes and rests in 2/4, 3/4, and 4/4 meter signatures.

b. Identify symbols and traditional terms referring to dynamics, tempo, and articulation.

· 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.1. Students explain that the visual/performing arts help people understand history and/or world cultures.

· 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

Classroom

Assessment

Methods
	· Observation

· Work samples

· Concert performance

	Sample
Resources
	· Other Resources:
· A variety of sheet music

· Sound system

· iPod

· Supported time and space for ensemble development/dress rehearsal

· Concert venue

PAGE
3 of 3

