

Year at a Glance *Music Literacy*

Unit 1: Prepare High & Low Melody / Review Kindergarten Concepts August 20th - September 17th		Unit 2: Prepare Rhythm / Practice High Low Melody September 17th - October 22nd	
Reading:	Sing & Point to a visual representation of a melodic pattern that contains high and low. Read, perform & identify Kindergarten concepts	Reading:	Sing & Point to a visual representation of a rhythmic pattern. Read, perform & identify high & low sounds.
Vocabulary:	High, low, pitch, melodic contour	Vocabulary:	Beat, rhythm
Speaking and Listening:	Sing and describe high and low pitches in melody and using high and low voices in singing	Speaking and Listening:	Identify & describe the difference between beat and rhythm (the way the words go). Sing, perform & identify melodic patterns that contain high & low.
Writing:	Recreate a visual representation that includes high and low melodic patterns.	Writing:	Recreate a visual representation of beat & rhythm using icons. Compose a visual representation that includes high and low melodic patterns.

Unit 3: Prepare Quarter & Eighth Notes / Practlce Kindergarten Concepts October 22nd - December 3rd		Unit 4: Prepare So-Mi / Practice Quarter Eighth Notes January 5 - February 2	
Reading:	Sing & Point to a visual representation of a rhythmic pattern that contains one and two sounds on a beat. Read, perform & identify Kindergarten concepts	Reading:	Sing & Point to a visual representation of a melodic pattern that contains so & mi (two notes that are a skip apart). Read, perform & identify patterns containing a quarter note & two eighth notes tied together from , rhythmic notation & standard notation
Vocabulary:	Note head, stem, beam	Vocabulary:	Staff, lines, spaces, step, skip
Speaking and Listening:	Identify & Describe a rhythmic pattern that contains one and two sounds on a beat. Sing, perform & identify melodic patterns that contain melodic concepts from Kindergarten	Speaking and Listening:	Identify & Describe a melodic pattern that contains so mi, two notes that are a skip apart Sing, perform & identify melodic patterns containing so-mi, using hand signs, solfege, rhythmic notation & standard notation in the keys of C , F & G
Writing:	Recreate a visual representation of a rhythmic pattern that one and two sounds on a beat Compose patterns containing melodic contour concepts from kindergarten	Writing:	Recreate a visual representation of a melodic pattern that contains two pitches that are a skip apart. Compose patterns containing quarter & eighth notes from rhythmic & standard notation.

Unit 5: Prepare Rest / Practice So-Mi February 3 - March 12		Unit 6: Prepare La / Practice Rest March 26 - April 26	
Reading:	Sing & Point to a visual representation of a rhythmic pattern that contains a beat with no sound Read, perform & identify patterns containing so-mi	Reading:	Sing & Point to a visual representation of a melodic pattern that contains la, a pitch a step above so. Read, perform & identify patterns containing a

	from hand signs, solfege, rhythmic notation & from standard notation in the key of C, F & G		quarter rest from , rhythmic notation & standard notation
Vocabulary:	Quarter Rest, Solfege, Hand signs,	Vocabulary:	Rest, Quarter Rest, la, solfege
Speaking and Listening:	Identify & Describe a beat with no sound Sing, perform & identify melodic patterns containing so-mi, using hand signs, solfege, rhythmic notation & standard notation in the keys of C , F & G	Speaking and Listening:	Identify & Describe a pitch a step above so Sing, perform & identify patterns containing a quarter rest, using rhythmic & standard notation.
Writing:	Identify & Describe a rhythmic pattern that contains a beat with no sound Sing & identify patterns containing so-mi from hand signs, solfege, rhythmic notation & from standard notation in the key of C F & G	Writing:	Recreate a visual representation of a melodic pattern that contains a pitch a step above so Compose rhythmic patterns containing a quarter rest using rhythmic standard notation.

Unit 7: Prepare Duple Meter / Practice La April 27th - May 27th	
Reading:	Sing & Point to a visual representation of a strong weak beat pattern Read, perform & identify patterns containing la from hand signs, solfege, rhythmic notation & from standard notation in the key of C F & G
Vocabulary:	Solfege, la, key signature, treble clef, staff, Meter, Duple Meter, Strong Beat, Weak Beat, Bar Line, Measure,
Speaking and Listening:	Identify & Describe a strong/weak beat pattern Sing & identify patterns containing la from hand signs,

	solfege, rhythmic notation & from standard notation in the key of C F & G
Writing:	Recreate a visual representation of a known strong weak beat pattern Compose melodic patterns containing Ia using hand signs, solfege, rhythmic notation & standard notation in the key of C F & G