Brunswick School Department: Grade 4
Visual and Performing Arts:

Music

Unit 1: Musical Notation

	Essential Understandings

	· Music is a language.

	Essential

Questions

	· How do musicians read and write musical ideas?

	Essential Knowledge

	· Musicians notate their work to share with others.

· The symbols used to notate music have specific meanings.

	Vocabulary

	· Terms:
· Staff, quarter note, whole note, half note, line notes, space notes, step, leap, skip, dynamics, tempo, composer

	Essential

Skills

	· Demonstrate how musical intent is conveyed with standard musical notation.

	Standards:
Maine Learning

Results Standards
And Common Core
	· 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.
· B.1. Students create or perform music of various styles and genres in easy keys, meters, and rhythms with limited ranges accurately applying the knowledge and skills of: proper posture and technique; notation; symbols; and terminology of dynamics.
· B.2. Students create their own compositions by applying the knowledge and skills of notation, symbols, and terminology of dynamics.
· 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).
· E.3. Students identify and demonstrate choices that will lead to success in the arts including time management, interpersonal interactions, skill development, and goal-setting.
· 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
	· Sing a variety of songs

· Highlight specific notation

· Use computer software to compose an original musical piece using standard notation

· Problem-solve to follow standard rules of composition

	Sample

Classroom

Assessment

Methods
	· Paper copy of an original composition

· Observation

· Work samples

	Sample
Resources
	· Other Resources:
· Finale Notepad software (or other music notation software)

· Computers

· Wide variety of sheet music

· Staff paper

· Recordings

· Video "Beethoven Lives Upstairs"
· Sound system

· DVD player

· Projector/TV

PAGE
2 of 3

