Mr. Brady-Band

Curriculum Map

Band 2011-2012
	Major Concepts
	Core Content
	Required Strategies and Activities
	Required Assessments
	Vocabulary
	Total Days
	DOK

	Melody
Focus: tone and tonality, melody contours, note names, clefs, pitch relationships, intervals

Essential Questions: Can you visually and aurally identify high and low pitches/

Can you visually and aurally identify the contour of a melody?

Can you identify all major key signatures?

Do you know the names of the lines and spaces in treble and bass clefs?

Can you identify and apply the key signature of the piece?

	1.14 – verbalizing findings using proper vocabulary.

2.23 – analyze own and others’ performances using proper standards.

1.1.1- analyzing/evaluating the elements of music in compositions.

2.1.1/Standard 6 – analyze/evaluator the effect of time, place and ideas in music.

3.1.1 – explain music’s varied purposes.

4.1.1/National Standard 5 – create and notate music.
 4.1.3/National Standard 1 – play alone or with others by reading notation.

National Standards – 4 – compose/arrange music

Standard 7 – evaluate music and music performances.
	Explanation, demonstration and practice
	 Performance assessment, including weekly mini assessments
	Ascending, descending, pitch, contour, steps, leaps, unison, skips, intervals, treble clef, bass clef, key signature, flat, sharp, natural, ledger lines
	Aug 2011-May-2012
	DOK 3
Read and perform basic to complex melodies.

	Rhythm
Focus: note and rest values

Focus: Application of rhythmical knowledge to all music studied and performed in class

Essential Questions: Can you individually count easy to difficult rhythms found in selected music?

Can you identify and count all note and rest value?
	1.14/2.23/1.1.1/2.1.1/3.1.1/ 4.1.1/ 4.1.2/ 4.1.3

National Standard – 5,6,& 7 (see above)

Standard 4 – compose/arrange music
	Explanation, demonstration and practice
	Performance assessment, including weekly mini assessments
	Beat, pulse, sixteenth, eighth, quarter, half, whole notes and rests, all dotted forms of the above notes, syncopation, measure, time(meter) signature, simple and compound meter, duple, triple and quadruple meter
	Aug 2011-May-2012
	DOK 3
Read and perform basic to complex rhythms.

	Harmony
Focus: major and minor keys

Focus: texture

Essential Questions:

Can you visually and aurally identify the difference between major and minor keys?

What is the texture of a given piece of music?
	1.14/2.23/1.1.1/2.1.1/3.1.1/ 4.1.1/ 4.1.2/ 4.1.3

National Standards – 4,5,6 & 7 (see above)
	Explanation, demonstration and practice
	Performance assessment, including weekly mini assessments
	Major, minor, consonance, dissonance, chord, triad, texture, monophonic, polyphonic, homophonic
	Aug 2011-May-2012
	DOK 3
Identify and perform in all major and minor keys

	Expression
Focus: dynamics, tempo, articulation, notation
Focus: Can you identify, define and apply all expression and directional terminology found in the music you read and/or perform?
	1.14/2.23/1.1.1/2.1.1/3.1.1/4.1.1/ 4.1.2/ 4.1.3

 National Standards – 4,5,6 & 7 (see above)

Standard 3 - improvise

	Explanation, demonstration and practice
	Performance assessment, including weekly mini assessments
	Pianissimo, piano, mezzo piano, mezzo forte, forte, fortissimo, crescendo, decrescendo, accent, staccato, legato, largo, andante, allegro, vivace, moderao, presto, temp, dynamics, sforzando, slur, 1st and 2nd ending, Coda, DS, DC, repeats
	Aug 2011-May-2012
	DOK 3
Define and apply all terms and symbols.

	Performance
Focus: posture, stage presence, program reading concert and performance etiquette

Essential Questions: Can you be an acceptable performer and audience member?
	1.14/1.1.1/2.1.1/3.1.1/ 4.1.2/ 4.1.3

National Standards – 1,3,5,6,7 (see above)

	Explanation, demonstration and practice
	Performance assessment, including weekly mini assessments
	Posture, stage presence, stage directions, etiquette
	Aug 2011-May-2012
	DOK 2
Perform using proper techniques and etiquette.

	Technique

Focus: embouchure, body and hand position, scales, fingering

Essential: Can you use proper technique at all times?
	1.12/1.14/1.1.1/2.1.1/3.1.1/ 4.1.1/ 4.1.2/ 4.1.3/2.23
	Explanation, demonstration and practice
	Performance assessment, including weekly mini assessments
	Hand position, scale, fingering, pedal,
	Aug 2011-May-2012
	DOK 2
Use proper techniques for practice and performance.

	Form

Focus: basic forms found in music

Essential Question: What is the form of a particular piece of music?
	1.14/ 2.23/ 2.1.1/ 3.1.1/ 4.1.1/National Standards – 4,5,6 &7 (see above)
	Define, identify and analyze
	Performance assessment, including weekly mini assessments
	Binary, ternary, rondo, theme and variation, round, canon, aria, recitative, oratorio, symphony,
	Aug 2011-May-2012
	DOK 3

Identify and perform basic musical forms.

	Tone Color

Focus: timbre, vocal and instrumental groups

Essential Question: Can you visually and aurally identify the different voices and instruments?

Can you describe the differences between timbres?

	1.14/2.23/1.1.1/2.1.1/3.1.1/4.1.1/ 4.1.3

National Standards 4,5,6 & 7 (see above)
	Define, identify, demonstrate & perform
	Performance assessment, including weekly mini assessments
	Soprano, alto, tenor, bass, string, woodwind, brass and percussion families and instruments,

timbre
	Aug 2011-May-2012
	DOK 2

Identify instruments and voices.

	History

Focus: Band literature and its composers in the historical time periods of American culture as well as Europe.
Focus: Band literature and its composers of recent styles in America

Essential Question: Can you identify basic characteristics of European Music from various time periods?

Can you identify characteristics of the various recent American styles of music?
	 1.14/1.1.1/2.1.1/ 3.1.1/ 4.1.3

National Standards – 8 – understand connections to other arts and disciplines outside the arts.

National Standard 9 – Music’s relation to history and culture.
	Analyze, research and perform
	Performance assessment, oral discussions. including weekly mini assessments
	Renaissance, Baroque, Classical, Romantic, 20th Century, Modern, Contemporary, jazz, blues, folk
	Aug 2011-May-2012
	DOK2

Know the characteristics of the musical time periods.

	Evaluation

Focus: evaluation of own performance and the performance of others.

Essential Question: Can you apply your knowledge of music to effectively evaluate your performance and the performance of others in order to improve your performance and determine the quality of others’?
	1.14/2.23/2.1.1/ 1.1.1/3.1.1/4.1.1

National Standards -7 (see above)
	Demonstration, Practice and Analysis
	Performance assessment, oral discussions. including weekly mini assessments
	All vocabulary from the musical elements.
	Aug 2011-May-2012
	DOK 4

Evaluate one’s own performance and that of others.

