

Visual and Performing Arts: Performing Arts
Music
Unit 2: Introduction to Recorders

Essential Understandings	<ul style="list-style-type: none">▪ Recorders are an accessible, age-appropriate instrument to foster music literacy.
Essential Questions	<ul style="list-style-type: none">▪ How does playing a recorder demonstrate music literacy?
Essential Knowledge	<ul style="list-style-type: none">▪ Playing a recorder requires a basic knowledge of music literacy.
Vocabulary	<ul style="list-style-type: none">▪ <u>Terms:</u><ul style="list-style-type: none">○ Recorder, melody, fingering, fingering chart, tonguing, breath control
Essential Skills	<ul style="list-style-type: none">▪ Perform music with technical accuracy.▪ Apply knowledge of a fingering chart to performance.▪ Read and perform rhythmic patterns and melodic phrases using standard notation.

Visual and Performing Arts: Performing Arts

Music

Unit 2: Introduction to Recorders

**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

Visual and Performing Arts: Performing Arts
Music
Unit 2: Introduction to Recorders

Sample Lessons And Activities	<ul style="list-style-type: none">▪ Watch DVD "Essential Elements Recorder Classroom Method"▪ Practice reading and interpreting musical symbols▪ Review note names and musical symbols▪ Play a recorder both as part of a group and individually
Sample Classroom Assessment Methods	<ul style="list-style-type: none">▪ Observation▪ Demonstration of skill
Sample Resources	<ul style="list-style-type: none">▪ <u>Other Resources:</u><ul style="list-style-type: none">○ Text <u>Essential Elements Recorder Classroom</u> with accompanying DVD○ Recorders○ Sink with warm water available○ Dish detergent○ Mouthpiece sterilizer (Sterisol, alcohol)○ Music stands○ Sound system○ Computer/DVD player○ Projector