Brunswick School Department: Grade K

Visual and Performing Arts: Performing Arts

Music

 Unit 1: Melody

	Essential Understandings

	· Melody is an element of music.

	Essential

Questions

	· What is melody?

· How does melody move?

· How is melody interpreted?

	Essential Knowledge

	· Melody moves.
· Melody has shape.

· Melody can be interpreted in many different ways.

	Vocabulary

	· Terms:
· High/low, up/down, tune, melody, shape, direction

	Essential

Skills

	· Demonstrate the difference between high and low.
· Identify high and low.

	Standards:

Maine Learning

Results Standards

And Common Core

	· A.3. Students listen to and identify elements of music including high/low.
· 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
	Use manipulatives to show high/low

Perform on xylophones for sound experimentation

Demonstrate direction through expressive body movement

Demonstrate direction through vocalization

	Sample

Resources
	Other Resources:

· Manipulatives

· Magnetic board

· Computer

· Projector

· xylophones

PAGE
2 of 2

