INSTRUMENTAL MUSIC: Strings Module 3 (Year 2)

Enduring Understanding	Patterns of musical sounds and silences can be used to create melodies.	
California Standards Addressed *	1.1	Read, write, and perform simple rhythmic patterns, using eighth notes, quarter notes, half notes, dotted half notes, whole notes, and rests.
	2.1	Sing/play with accuracy in a developmentally appropriate range.
	2.2	Play songs using standard notation.
	2.3	Compose simple rhythmic and melodic patterns.
	4.1	Select and use specific criteria in making judgments about the quality of a musical performance.
	5.4	Evaluate improvements in personal musical performances after practice or rehearsal. (Gr.4)
Sample Performance Task	 Students will play from notation an 8-12 measure song in D, G, or C major such as <i>French Folk Song</i>, <i>Michael Row the Boat Ashore</i> or <i>A Tisket</i>, <i>A Tasket</i>. Students will demonstrate good posture, position, tone and intonation. Scoring Tool: Checklist 	
		 Correct fingerings and bowings are used. Good intonation is being developed. Good tone is being developed. Posture and position are correct. Demonstrates ability to read notation. The song is played while keeping a steady beat.

*Standards are from Grade 3 unless otherwise indicated. The wording may have been modified for instrumental music.

SUGGESTED STEPS

Step 1: Identify, read and play notes in G major (3-4 classes)

- Review the elements of basic notation including staff, clef, time signature, D major key signature, measure, double bar, repeat, quarter note, quarter rest, half note, half rest, whole note, whole rest and eighth note.
- Review rhythmic sequences from notation using D major scale patterns to a steady beat using pizzicato and arco.
- Learn and play whole and half step finger patterns.
- Play by rote the notes in the 2 octave G major scale, with good intonation and tone.
- Play by rote melodic patterns in G.
- Identify the key signature of G major and describe the relationship to finger patterns.
- Identify, sing and play the G major scale from notation.
- Identify, sing and play melodic patterns and songs in G major.
- Write using a Journal Prompt: Write the notes of the D and G major scales on the staff. Include the key signatures.

Step 2: Identify and play notes in C major (1-2 classes).

- Review D major and G major scales.
- Play by rote the notes in C major, including F and C natural, with good intonation and tone.
- Play by rote melodic patterns in C major.
- Identify the key signature of C major and describe the relationship to finger patterns.
- Identify, sing and play the C major scale from notation.
- Identify, sing and play melodic patterns and songs in C major.
- Write using a Journal Prompt: Write the notes of the C major scale on the staff.

Step 3: Recognize, identify and apply key signatures while playing melodic patterns and songs using the notes in D, G and C major scales from notation (2-3 classes).

- Compare whole and half step finger patterns in the D, G and C major scales.
- Identify key signatures and play melodies in D, G, and C major.
- Identify and describe key and time signatures of simple melodic patterns and songs in D, G, and C major.
- Sight-read simple melodic patterns and songs.
- Write using a Journal Prompt: Write the D, G, and C major scales marking half steps in each scale.

Step 4: Play songs in D, G, and C major in the time signatures of 4/4, 3/4

and 2/4 (2-3 classes).

- Learn about the time signatures 3/4 and 2/4.
- Demonstrate through movement the time signatures of 4/4, 3/4 and 2/4.
- Learn, identify, count, sing and play dotted half notes on open strings.
- Sing, clap and play rhythmic patterns on all open strings in 3/4 and 2/4 time using learned note values and rests.
- Write, sing and play simple patterns in 3/4 and 2/4 using the notes of the D, G and C major scales.
- Sing, read and play melodies in 3/4 and 2/4 while keeping a steady beat.
- Write using a Journal Prompt: Write a 4 measure rhythmic pattern in 3/4 and a 4 measure rhythmic pattern in 2/4 using the learned note and rest values.

Step 5: Play melodic patterns/songs using 2 note slurs. (2-3 classes)

- Sing and shadow-bow 2 note slurring patterns by rote.
- Play D, G and C major scales slurring 2 notes per bow by rote.
- Identify and play 2 note slurred melodies from notation.
- Write using a Journal Prompt: Write a major scale in quarter notes in 4/4 or 2/4 using 2 note slurs

Step 6: Identify, describe and play songs using 2 and 3 note slurs. Identify, describe and play songs with up beats. Identify, describe and play songs with 1st and 2nd endings. (3-4 classes)

- Sing and shadow bow 3 note slurred patterns by rote.
- Identify, describe and play 3 note slurred melodies from notation.
- Identify, describe and play songs with up beats.
- Identify, describe and play songs with 1st and 2nd endings.
- Write using a Journal Prompt: Write a 4-measure melody with an upbeat using the symbols for up-bow and down-bow.

Step 7: Do the Performance Task

- Review the scoring checklist.
- Do the **Performance Task** in small groups, pairs, or solos.