Brunswick School Department: Grade 4

Visual and Performing Arts: Performing Arts
Music

 Unit 3: Instruments of the Concert Band

	Essential Understandings

	· Their interests, experiences, understandings and purposes influence an individual’s selection of musical works and instrument.

	Essential

Questions

	· How do individuals choose a musical instrument to play?

· Where, and in what context, can different instruments be played?

	Essential Knowledge

	· There are many reasons people choose to play different instruments.

· Instruments are classified according to how sound is produced.

· Different types of instrumental ensembles have different instrumentation.

	Vocabulary

	· Terms:
· Flute, clarinet, alto saxophone, tenor saxophone, trumpet, trombone, baritone horn, French horn, tuba, concert bells, snare drum, triangle, tambourine, bass drum, xylophone, oboe, bassoon, reed, mouthpiece, ligature, tone hole, valve, slide, keys

	Essential

Skills

	· Produce a sound on four basic concert band instruments.

· Identify personal preference for a concert band instrument.

· Classify instruments.

	Standards:
Maine Learning

Results Standards
And Common Core
	· 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.4. Students describe the contribution of the arts on lifestyle and career choices.

a. Identify the various roles of, and requirements to become, artists.

b. Describe the benefit of participation in the arts on a healthy lifestyle including the use of leisure time.

· 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
	· Play a sound on a flute, clarinet, trumpet, trombone

· Assemble a basic percussion kit

· Watch video clips of students and adults playing band instruments

	Sample

Classroom

Assessment

Methods
	· Observation

	Sample
Resources
	· Other Resources:
· Demonstration/test instruments borrowed from Music and Arts Company
· Computer

· Projector
· Mouthpiece sterilizer (Sterisol, alcohol)

· Mouthpiece visualizer

PAGE
1 of 3

