Portales Municipal Schools

Curriculum Map

Course Title: Elementary Music Grade 1 Quarter: 1 (6 day rotation = 6 Lessons) Academic Year: 2013-2014

1. What is music? 2. What is music reading? 3. How music moves? 4. What is steady and non steady beat?
	Unit/ Week
	Standards
	Content/ Vocabulary
	Skill
	Assessment
	Resources

	Week 1

(six day rotation)

Introduction to

Music, Class Expectations Seating Chart,

Lesson 2

 Pre test

Lesson 3

Rug symbols and notes

Lesson 4

Beat

Lesson 5

Beat

Lesson 6

Melody
	1. Learn and develop the essential skills and technical demands unique to dance, music, theatre / and visual arts.
21; D

Identify basic rhythmic symbols.
3: 1 C; Explore through movement simple rhythm patterns.

1 D. 1; Demonstrate steady beat at different tempos, both in locomotor and non-locomotor settings, and match movement to given sound cues.

1. B. 1; Investigate qualities of sound gesturers (clapping, snapping, patting, stamping).
	I. Be respectful

II. Good Listeners

III. Melody
IV. Downward

V. Upward

VI. Beat

VII Steady beat

VIII No steady beat

Whole, half, quarter, and eight notes, and the concepts of dotted notes.

Whole, half, quarter, and eight rest.
	Recognizing symbols and notes on music rug.

Sing and respond to the steady beat.

Echo short rhythms and melodic patterns.

Demonstrate perceptual skills by moving.

Use appropriate terminology to describe and label steady beat.

Respond though movement to the steady beat.

Sing and respond to melodic direction.

Use terminology to describe melodic direction.

Respond through movement to melodic direction.
	Administer pre test of basic notes, syllables up and down the scale.

Informal assessment.

Observe during musical rug game passing a ball around to music. Stop music on each individual student assessing if the student recognizes their seating square
Master resource upward and downward assessment.

	Musical Rug, Pretest handout. Crayons, Pencils. Seating chart from musical rug, ball, music CD.

Taken from Master Resource and Shelf resources.

Provide each child with a blank sheet of colored paper and some crayons. Students will create their own pictorial representations of melodic movement.

Portales Municipal Schools

Curriculum Map

Course Title: Elementary Music Grade 1
 Quarter: 2 (6 day rotation = 6 wks) Academic Year: 2013-2014

1. What makes sounds high? What makes sounds low? 3. What affects the pitches in an instrument?

	Unit/ Week
	Standards
	Content/ Vocabulary
	Skill
	Assessment
	Resources

	
	
	
	
	
	

	Lesson 7

Dynamics

Lesson 8

Beat

	2; Use dance, music, theatre /drama, and visual arts to express ideas.

2 A. Recognize music and its notation as a type of language capable of expressing ideas.

D. 2; Perform sound gestures (clapping, snapping, patting, stamping) as well as available non-tuned percussion instruments and understand their capabilities and limitations.
	Italian language:

p = soft/ (piano)

f = loud/ and strong (forte)

Percussion

Body Percussion

Pitch Percussion

Un Pitched

Sailor

	(TSW) respond vocally to loud and soft.

(TSW) create and perform 4-beat body percussion patterns on steady beat.

(TSW) clap own hands, partner hands with a pattern movement.

(TSW)
	Informal Assessment Read “Rain Sizes” and have students signal with a hand in front of them , one finger for softer and two fingers for louder to show recognition of louder and

Informal Assessment passing the ball on beat one sitting on music rug in music their assigned square.

	Music Rug,

Page T30

Electronic Lesson DVD

Color Ribbons and Rain Stick.

Pg. T38,

A Sailor Went to Sea, Sea, Sea.

T328 and

T250

	Lesson 9

Luigi’s Baton and the Orchestra Family Reunion Chapter 1

Brass Family

	7. Demonstrate knowledge about how technology and invention have historically influenced artist and offered new possibilities for expression.
7. A. Examine how various instruments have evolved.

Discuss the development of musical instruments as an extension of the human body, e.g., higher and lower pitch than the human can produce; percussion instruments that grew out of expansion of body percussion.
	Baton

Metronome

Tuning Fork

Orchestra

Conductor / Maestro

Trumpet

Trombone

French Horn

Tuba

Mouthpiece

Valve

	(TSW) Define terms about the orchestra and brass family and recognize the sounds of brass instruments. (NS 6)

Understand music in relation to history and culture. (NS 9) (NM 7 A. 2)

Sing a song about the brass family. (NS1)
Listening Map

Fanfare for the Common Man

Broad way Seventy-Six Trombones
	Assessment work sheet circling the brass family members only.
	Music Express Magazine Aug. Sept. 2009 Teacher and Student. CD

Student book

Pg. 7

Student Book Pg.

 8-9

Student Book pg 6

Pg 4-5

Assessment page, pencil and crayons.

	Lesson 10
Luigi’s Baton

Chapter II

String Family

	5: Observe, discuss, analyze, and make critical judgments about artistic works.
B. Identify the sounds of more familiar Instruments as well as treble and bass voices.

C. Discuss responses and reactions to particular musical works using appropriate terminology. (AB, AC, D, AB, Form)

	Cello

Double Bass (Stand Up-Bass)

Violin

Harp

Glissando

Viola

Bow

Form

Pitch
	(TSW Listen and analyze instrumental stone color/ register, form and musical style. (NS6)

(TSW) be able to define what a string instrument is and complete a drawing of a string instrument.

(TSW) Sing and recognize the sounds of string instruments in “The Music in You”

The student will be able to pick out different themes from “Pizzicato Polk”
	Assessment Sheet Drawing circles around the string instruments mixed in with other family instruments.
	Music Express Magazine, Teacher and Student. CD (Oct.- Nov. 2009)
Pg. 8

Student Book

Pg. 10

Listening Map

Student Book Pg. 11

Pg. 9

	Lesson 11
Chapter III

Percussion

Family

	7. Demonstrate knowledge about how technology and invention have historically influenced artist and offered new possibilities for expression.
7. A Examine how various instruments have evolved.

A.1; Discuss how the development of various instruments relates to the environment , e.g., gourds to rattles hollow logs to drums.
	Body Percussion (review)

Pitch Percussion: Timpani, and Xylophone

Un Pitched

Snare Drum

Bass Drum

Mallets / Sticks/ Beater

Snares

Auxiliary Percussion:

Slide Whistles

Rattles, Shakers, Maracas

Gong, Cymbals, Triangle

Woodblock

Castanets

Whip

Tambourine

Bells, Tubular Bells
	(TSW) Recognize instruments of the percussion family and their sounds.

Understand music in relation to history and culture.

Sing a song about the percussion family.

(TSW) be able to identify the difference between pitched, un pitched and auxiliary instruments.

(TSW) will review dynamic sounds forte and piano as loud and softer tones.
	Assessment Worksheet Page on Percussion recognizing pitched, un pitched, and auxiliary instruments.
	Music Express Magazine Teacher and Student (Dec. 2009) CD

Student Book

Pg. 9 and 12

Student Book 10-11 (Song)

Listening Map

Pg 13

Pencil

Crayons

	Lesson 12
Chapter IV
Woodwind

Family

	2. Use dance, music, theatre/ drama, and visual arts to express ideas.
A. Recognize music and its notation as a type of language capable of expressing ideas.

2.A.1; Discuss ways in which music can express, non-verbally, various emotions or events.
	Clarinet

Bass Clarinet

Saxophones: Alto, Soprano, Tenor, and Baritone

Flute

Piccolo

Oboe

Bassoon

Contra Bassoon

Crescendo
	(TSW) Define woodwind instruments by name and recognize the sounds of woodwind instruments. (NS 6)

Understand music in relation to history and culture. (NS 9) (NM 7 A. 2)

Sing a song about the woodwind family. (NS1)
On the Wind (TSW) hear soft mellow tones.

Listening Map

“Little” Fugue in G minor

	Assessment work sheet on woodwind. Circling the woodwind instrument family in each row of instruments.

	Music Express Magazine (Jan.-Feb 2010) Teacher and Student.

CD

Student book

Page 4, 5, 8, 9, 12-13

Student book

Assessment page, pencil and crayons.

