Brunswick School Department: Grade 5

Visual and Performing Arts:

Music

Unit 3: Beginning Band

	Essential Understandings


	· Many people can learn to play a musical instrument.

· Many people play musical instruments as members of the school band.

	Essential

Questions


	· How does a person learn to play a musical instrument?

· How is playing in a concert band different than playing alone?

	Essential Knowledge


	· Learning to play a musical instrument is a process.

· Playing in an ensemble requires individual and group skills.


	Vocabulary


	· Terms:
· Accent, accidental, allegro, andante, arpeggio, bass clef, bar lines, beat, breath mark, chord, common time, crescendo, D.C. al Fine, decrescendo, dotted half note, dotted quarter note, double bar, duet, dynamics, eighth note, eighth rest, embrochure, fermata, 1st & 2nd endings, flat, forte, half note, half rest, harmony, interval, key signature, largo, ledger lines, measure, mezzo forte, moderato, multiple measure rest, music staff, natural sign, notes, phrase, piano, pick-up notes, quarter note, repeat sign, rests, round (canon), scale, sharp, slur, soli, solo, tempo, theme and variations, tie, time signature, treble clef, trio, whole note, whole rest

	Essential 

Skills


	· Produce characteristic sound on a chosen instrument.
· Perform whole, dotted half, half, dotted quarter, quarter, and eighth note rhythm patterns.

· Demonstrate understanding of key signatures, accidentals, dynamic markings, repeat signs, first and second endings, and tempo markings.
· Participate as a member of the school band.


	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.
· 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.
· 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
	· Like-instrument group lessons

· Large group ensemble rehearsals

· Individual tutorial sessions

· Concert performances

	Sample

Classroom

Assessment

Methods
	· Observation
· Performance for peers 

· Peer assessment and constructive feedback 

· Instructor feedback 

· Self-evaluation 

· Public performance

	Sample
Resources
	· Other Resources:
· Student Book "Essential Elements 2000" for individual instruments
· Music stands

· Rehearsal space

· Concert venue

· Percussion equipment (snare drums, bass drum, suspended cymbal, crash cymbals, xylophone, etc.)

· Sound system


PAGE  
2 of 3


