	Instructional Map Orff Music

			Third Grade

	
[bookmark: _GoBack]

	DOMAIN: PERFORM
Foundations
P1: Select, analyze and interpret artistic work for performance.
P2: Develop and refine artistic techniques and work for performance.
P3: Convey and express meaning through the presentation of artistic work.

 Color Code Key
· Major Work of the Grade
· Areas of Reinforcement
· Areas of Enrichment

	G3 Q4 PERFORM DOMAIN RESOURCE LIST

Share the Music=STM
Spotlight On Music=SOM
Silver Burdett Making Music=SBMM
Tyme for a Rhyme=TFAR
Mallet Madness Strikes Again=MMSA
Purposeful Pathways 1 = PP1
Purposeful Pathways 2 = PP2
Random House Book of Poetry for Children=RHB
Making the Most of the Holidays=MMH
Strike it Rich=SR
Teaching Movement and Dance=TMD
Rhythmically Moving=RM
As American as Apple Pie-AAP
Third Rhyme’s the Charm=TRC
Second Rhyme Around=SRA
Orff Source=OS
www.dsokids.com (Dallas Symphony Orchestra)
https://kids.usa.gov/art-and-music/index.shtml
http://www.nyphilkids.org/ (New York Philharmonic)
http://www.nyphilkids.org/main.phtml
www.sfskids.org (San Francisco Symphony)
http://teachingwithorff.com/
www.musicplayonline.com

	QUARTER 4

	KNOWLEDGE & SKILLS
	ACTIVITIES/OUTCOMES
	ASSESSMENTS
	RESOURCES
	CORRELATIONS

	P1.A
Musical Concepts
Demonstrate and explain how the selection of music to perform is influenced by personal interest, knowledge, purpose, and context.
	Participate in selecting and justifying songs for a school program
	Observe as students discuss reasons for selecting repertoire and other musical ideas using a teacher-created or district-provided rubric.
	“Dide” SOM Gr. 3
“May Day Carol” SOM Gr. 3

	3.SL.CC.1 Prepare for collaborative discussions on 3rd grade level topics and texts; engage effectively with varied partners, building on others’ ideas and expressing their own ideas clearly

	P1.B
Musical Contrasts
Demonstrate understanding of the structure and elements of music (such as rhythm or melodic direction) in music selected for performance.
	Review and compare/contrast dances used this year
	Assess as students use movement to demonstrate previously learned musical concepts using a teacher-created or district-provided rubric.
	“Djurdjeva Kolo” RM 2
“Nigun” RM 1
“Zigeurnerpolka” RM 2 (side, together, up, touch)
“Guadalquivir” SOM Gr. 3
 Level I folkdances: CW/CCW, forward, in/out, scissor step

	3.SL.PKI.4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.
3.SL.PKI.5 Add audio or visual elements when appropriate to emphasize or enhance certain facts or details.

	P1.C
Expressive Qualities
Describe how context (such as personal and social) can inform a performance.
	Discuss why certain folk dances use particular movements or formations
	Observe as students as they discuss and apply a full range of dynamics while singing, speaking or playing instruments. Assess student mastery using a teacher-created or district-provided rubric.
	“Djurdjeva Kolo” RM 2
“Nigun” RM 1
“Zigeurnerpolka” RM 2 (side, together, up, touch)
“Guadalquivir” SOM Gr. 3
 Level I folkdances: CW/CCW, forward, in/out, scissor step

	[bookmark: CCSS.ELA-Literacy.CCRA.L.5]3.RL.CS.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language (e.g., feeling blue versus the color blue).

	P1.D
Notation
When analyzing selected music, read and perform rhythmic patterns and/or melodic phrases with voice, body percussion, and/or instruments, using iconic or standard notation.
	Using proper technique, perform examples of extended pentatonic melodies (La,-Sol,-Do-Re-Mi-Sol- La-Do’) using solfege and staff notation
(Low La and Low Sol/ High & Low Do)

	Assess students as they identify and label notated melodic patterns using the syllables So,-La,-Do-Re-Mi-So-La-Do’ and sing them with proper solfege syllables and hand signs using a teacher-created or district-provided rubric. (Select the portion of the rubric appropriate to the desired assessment.)
	The Donkey TRC
“Morning Bells” SOM Gr. 3
“Let Us Chase the Squirrel” SOM Gr 3
“One Potato, Two Potato” SOM Gr. 3
“Circle ‘Round the Zero” SOM Gr. 3
“Jingle at the Window” (aka Tideo) SOM Gr 3

	3.FL.F.5 Read with sufficient accuracy and fluency to support comprehension. a. Read grade-level text with purpose and understanding.

	P2.A
Apply Feedback
Apply teacher-provided and collaboratively developed criteria and feedback to evaluate accuracy of solo/ensemble rehearsals/performances
	Evaluate the effectiveness of a performance by using grade-level music vocabulary to discuss strengths and weaknesses.
	Observe as students evaluate a performance through writing or oral presentation. Assess student understanding using a teacher-created or district-provided rubric.
	“Shalom Chaveyrim” SOM Gr. 3
Deta, Deta PP2

	3.SL.CC.1 Prepare for collaborative discussions on 3rd grade level topics and texts; engage effectively with varied partners, building on others’ ideas and expressing their own ideas clearly.

	P2.B
Rehearse and Refine
Rehearse to refine technical accuracy, expressive qualities, and identified performance challenges.
	Echo, read, and perform eight-beat patterns using note values introduced previously (quarter, two eighths, half note, whole note, dotted half note, and rests)

Review melodic direction of phrases; singing, playing and moving to ascending and descending patterns and labeling them as ascending or descending

Perform simple two-part vocal canon with movement
	Observe as students perform rhythmic patterns from notation using body percussion or unpitched percussion (either alone or in small groups) and assess using a teacher-created or district-provided rubric.

“Spotlight Your Success!” SOM Gr. 3, p. 38 (“Read and Listen,” activity 2)
Assess student understanding of ascending and descending melodic phrases using a teacher-created or district-provided rubric.

Listen as students sing a simple two-part canon and assess using a teacher-created or district-provided rubric.
	“O, The Train’s Off the Track” SOM Gr. 3
“Four in a Boat” SBMM Gr. 2, p.46; Dance Directions (play-party) p.459.
Deta, Deta PP2

“Shalom Chaveyrim” SOM Gr. 3
“O, The Train’s Off the Track” SOM Gr. 3
“Going Up the Ladder” (See Appendix)

Little Tommy Tinker PP2
"Morning Is Come" Silver Burdett ELA – sequencing, Making Music Gr. 3 Movement on listening with a SBMM Gr. 3 purpose DVD “Choreography”
	3.FL.WC.4 Know and apply grade-level phonics and word analysis skills when encoding words; write legibly.

	P3.A
Singing
Sing alone and with others, with expression and skill.
Specified Third Grade skills: Pitch-matching games, la, sol, mi, re, do, do’ patterns, extended pentatonic/diatonic melodies, questions/answers, in circle formation, in major/minor, partner songs and in canon.
	Perform two-part vocal canon

	Listen as students sing a simple two-part canon and assess using a teacher-created or district-provided rubric.
	“Little Tommy Tinker” SOM Gr. 3
“Shalom Chaveryim” SOM Gr. 3

	3.RL.KID.3 Describe characters in a story and explain how their actions contribute to the sequence of events.

	P3.B
Instruments and Body Percussion
Using body percussion and/or instruments, perform instrumentally, alone and with others, with expression and skill.
Specified Third Grade skills: Performing standard notation, ascending/descending, a pitched accompaniment, a bordun, extended rhythm patterns, appropriate technique, with a conductor.
	Perform bordun accompaniments (chord, broken chord, level, crossover) for appropriate songs

Perform a rhythmic and/or melodic ostinato as part of an accompaniment
	Observe students’ ability to play chord, broken chord, and crossover borduns as accompaniment for appropriate songs and assess using a teacher-created or district-provided rubric.
	"A Small Job" SBMM Gr. 3
"Old Man Moses" STM Gr. 3 (B Section, See Appendix)
Tideo AAAP

Little Tommy Tinker PP2
Deta, Deta PP2

	Describe the difference between different types of bordun.
3.FL.VA.7b- Demonstrate understanding of word relationships and nuances in word meanings. ii. Identify real-life connections between words and their use. iii. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty.

	P3.C
Performance Etiquette
Perform appropriately for the audience and context; demonstrate appropriate posture, and evaluate performance etiquette.
	Display grade-level appropriate applications of performance etiquette skills including watching the conductor, responding to non-verbal cues, maintaining appropriate posture, remaining on-task, refraining from distracting others, and properly acknowledging the audience.
	Observe student performance etiquette assess using teacher-created or district-provided rubric.
	Concert Etiquette Video 1 (General)
Concert Etiquette Video 2 (Choral)

Ten Performance Etiquette Tips for Musicians

Performance Practices by Grade Level
	3.RL.CS.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language (e.g., feeling blue versus the color blue).

	P3.D
Audience Etiquette
Demonstrate appropriate audience behavior, and evaluate student behavior during a performance.
	Demonstrate proper audience etiquette and evaluate audience behavior during performances
	Observe student behavior during performances and assess using a teacher-created or district-provided rubric.
	Audience Etiquette Self-Evaluation

Audience Etiquette Video
List of live, local, free or low-cost events, field trip grants and how to apply for them.
	3.FL.VA.7b- Demonstrate understanding of word relationships and nuances in word meanings.iii. Distinguish shades of meaning among related words that describe states of mind or degrees of certainty.

	DOMAIN: CREATE
Foundations
Cr1: Generate and conceptualize artistic ideas and work.
Cr2: Organize and develop artistic ideas and work.
Cr3: Refine and complete artistic work.
	G3 Q4 CREATE DOMAIN RESOURCE LIST
SRA=SRA
Share the Music=STM
Spotlight On Music=SOM
Silver Burdett Making Music=SBMM
Tyme for a Rhyme=TFAR
Mallet Madness Strikes Again=MMSA
Random House Book of Poetry for Children=RHB
Making the Most of the Holidays=MMH
Strike it Rich=SR
Teaching Movement and Dance=TMD
Rhythmically Moving=RM
As American as Apple Pie-AAP
Third Rhyme’s the Charm=TRC
Second Rhyme Around=SRA
Orff Source=OS
www.dsokids.com (Dallas Symphony Orchestra)
https://kids.usa.gov/art-and-music/index.shtml
http://www.nyphilkids.org/ (New York Philharmonic)
http://www.nyphilkids.org/main.phtml
www.sfskids.org (San Francisco Symphony)
http://teachingwithorff.com/

	QUARTER 4

	KNOWLEDGE & SKILLS
	ACTIVITIES/OUTCOMES
	ASSESSMENTS
	RESOURCES
	CORRELATIONS

	Cr1. A
Musical Concepts
Use pitch and rhythm to improvise vocal, instrumental, and/or movement ideas within a context (such as question and answer phrases or a simple accompaniment/ostinato).
	Improvise question and answer phrases
	Listen to students perform rhythmic question and answer and assess using a teacher-created or district-provided rubric.
	“What’s Your Name? / What’s for Lunch?” World Music and Drumming Lesson 1
“Hambone” STM gr. 4, SBMM gr. 1
	3.RI.KID.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as a basis for the answers.
3.SL.CC.1 Prepare for collaborative discussions on 3rd grade level topics and texts; engage effectively with varied partners, building on others’ ideas and expressing their own ideas clearly

	Cr1.B
Varied Timbres
Use parameters such as improvising/composing a 2-4 measure musical idea, a pentatonic melody, or a rhythm pattern using limited note values to generate musical ideas.
	Create setting of a poem that expresses its mood and imagery through instrument timbre and appropriate dynamics
	Assess students' ability to use feedback to refine a composition using a teacher-created or district-provided rubric.
	I See the Moon PP2 (Pathway to Timbre)
"Birds of Fire" SBMM Gr. 3
"I'm Special" RHBPC

	3.RL.CS.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language (e.g., feeling blue versus the color blue).

	Cr2.A
Selecting Musical Ideas
Using musical ideas to be performed, demonstrate and discuss personal reasons for selecting musical ideas.
	Discuss the context of a poem, explaining personal reasons for selecting musical ideas to accompany it.
	Observe as students describe reasons for selecting musical ideas using a teacher-created or district-provided rubric.
	I See the Moon PP2 (Pathway to Timbre)
"Birds of Fire" SBMM Gr. 3
"I'm Special" RHBPC

	3.W.PDW.4 With guidance and support, produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	Cr2.B
Notating Ideas
Use iconic or standard notation and/or recording technology to sequence and document personal musical ideas (such grade-appropriate rhythm/melodic pattern, introduction, coda, interlude, etc.)
	Create and demonstrate a short introduction, interlude and coda to a given melody.

	Assess student created intro, interlude or coda using a teacher-created or district-provided rubric for unpitched percussion composition or for melodic composition of introduction, interlude and coda.
	“Kum Bachur” SOM Gr. 3
The Donkey TRC

	3.W.PDW.4 With guidance and support, produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	Cr3.A
Refining Musical Ideas
Interpret and apply feedback, using vocabulary such as introduction, sequence, interlude, coda, and grade-appropriate musical characteristics, to revise personal music.
	Refine a student-created setting of a poem that expresses its mood and imagery through instrument timbre and appropriate dynamics using feedback
	Assess students' ability to use feedback to refine a composition using a teacher-created or district-provided rubric.
	"Birds of Fire" SBMM Gr. 3
"I'm Special" RHBPC
I See the Moon PP2 (Pathway to Timbre)

	Comprehension: Create setting of a poem that expresses its mood and imagery through instrument timbre and appropriate dynamics
meanings.

3.RL.CS.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language (e.g., feeling blue versus the color blue).

	Cr3.B
Demonstrate Musical Ideas
Demonstrate a final version of personal musical ideas using created vocal, instrumental, or movement pieces through performance.
	Perform shadow movement that reflects the mood and the slow tempo of the music (groups in triangle and diamond-shaped formations)

Demonstrate a final performance of a student-created rondo.

	Assess as students create stylistically appropriate movement using a teacher-created or district-provided rubric.

	"The Sally Gardens" RM 1
"Zuni Sunrise Call" SBMM Gr. 5
Deta, Deta PP2
Kung Fu Panda The Cello Ascends – The Piano Guys

"Margie" (See Appendix)
"Bananas and Cream" SBMM Gr. 3
"La Raspa" SBMM Gr. 4
DVD Folk Dance
Listening Example: "Country Dance"
SBMM Gr. 3
“Los Mariachis” STM gr.3
	Comprehension: Describe the way musical elements and movement convey the mood of a piece of music
3.FL.PWR.3 Know and apply grade-level phonics and word analysis skills when decoding isolated words and in connected text.
3.FL.WC.4 Know and apply grade-level phonics and word analysis skills when encoding words; write legibly. b. Use conventional spelling for high frequency words, including irregular words.

	DOMAIN: RESPOND
Foundations
R1: Perceive and analyze artistic work.
R2: Interpret intent and meaning in artistic work.
R3: Apply criteria to evaluate artistic work.
	G3 Q4 RESPOND DOMAIN RESOURCE LIST
SRA=SRA
Share the Music=STM
Spotlight On Music=SOM
Silver Burdett Making Music=SBMM
Tyme for a Rhyme=TFAR
Mallet Madness Strikes Again=MMSA
Random House Book of Poetry for Children=RHB
Making the Most of the Holidays=MMH
Strike it Rich=SR
Teaching Movement and Dance=TMD
Rhythmically Moving=RM
As American as Apple Pie-AAP
Third Rhyme’s the Charm=TRC
Second Rhyme Around=SRA
Orff Source=OS
www.dsokids.com (Dallas Symphony Orchestra)
https://kids.usa.gov/art-and-music/index.shtml
http://www.nyphilkids.org/ (New York Philharmonic)
http://www.nyphilkids.org/main.phtml
www.sfskids.org (San Francisco Symphony)
http://teachingwithorff.com/

	QUARTER 4

	KNOWLEDGE & SKILLS
	ACTIVITIES/OUTCOMES
	ASSESSMENTS
	RESOURCES
	CORRELATIONS

	R1.A
Musical Preferences
Demonstrate and describe how selected music connects to and is influenced by specific interests, experiences, or purposes (such as how music listening is influenced by interests, experience, and context).
	Identify the time period in which a piece was composed.
	Observe student identification of the time period of a song by using cue cards, listening maps, creative movement, or discussion and assess using a teacher-created or district-provided rubric.

	March for Love for Three Oranges by S. Prokofiev SOM Gr.3
Hornpipe from Water Music Suite by G.F. Handel SOM Gr.3
Volta from Dances from Terpsichore by M. Praetorius SOM Gr.3
Down by the Riverside SOM Gr.3

	3.RI.CS.4 Determine the meaning of words and phrases in a text relevant to a grade 3 topic or subject area.

	R1.B
Musical Concepts
Using movement, manipulatives, and/or pictorial representation, demonstrate and describe how specific music concepts are used to support a specific purpose in music (such as different sections, selected orchestral, band, folk, or ethnic instruments).

	Create a listening map using pictures/manipulatives or create movement to represent a piece in rondo form
	Assess student-created listening map using a teacher-created or District-provided rubric

	"Margie" (See Appendix)
"Bananas and Cream" SBMM Gr. 3
"La Raspa" SBMM Gr. 4
DVD Folk Dance
Listening Example: "Country Dance"
SBMM Gr. 3
“Los Mariachis” STM gr.3

	3.SL.PKI.5 Add audio or visual elements when appropriate to emphasize or enhance certain facts or details.

	R1.C
Describing Elements of Music
Describe a listening example by using teacher-given characteristics, and describe stylistic characteristics of selected regional, national, or global styles or genres of music through teacher-given parameters (such as by guided questioning, using an element of music, or music vocabulary).
	Describe tempo, dynamics and mood of a selected work
	Assess as students identify and describe musical characteristics including dynamics and tempo using a teacher created or district provided rubric.

	March for Love for Three Oranges by S. Prokofiev SOM Gr.3
Hornpipe from Water Music Suite by G.F. Handel SOM Gr.3
Volta from Dances from Terpsichore by M. Praetorius SOM Gr.3
Down by the Riverside SOM Gr.3

	Comprehension: Describe the way musical elements convey the mood of a piece of music.

3.SL.PKI.4 Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

	R2.A
Musical Characteristics
Demonstrate and describe how music concepts are used by performers to reflect intent (such as describing the mood of a piece of music using descriptive adjectives or demonstrating an understanding of how dynamics and tempo affect the mood of a piece through drawing, writing, or discussing).
	Use shadow movement to demonstrate the mood and dynamics of a piece.
	Observe student demonstration of the mood of the piece of music and assess using a teacher-created or district-provided rubric.
	Deta, Deta PP2
Kung Fu Panda The Cello Ascends – The Piano Guys
"The Sally Gardens" RM 1
"Zuni Sunrise Call" SBMM Gr. 5

	3.SL.CC.2 Determine the main ideas and supporting details of a text presented in diverse media such as visual, quantitative, and oral formats.

	R3.A
Evaluating Artistic Work
Evaluate musical works and performances, applying established criteria; discuss a music selection or performance using grade-appropriate music vocabulary and teacher-given criteria.
	Compare and contrast the dances performed this year
	Observe as students compare and contrast dances performed through writing or oral presentation. Assess student understanding using a teacher-created or district-provided rubric.
	“Djurdjeva Kolo” RM 2
“Nigun” RM 1
“Zigeurnerpolka” RM 2 (side, together, up, touch)
“Guadalquivir” SOM Gr. 3
 Level I folkdances: CW/CCW, forward, in/out, scissor step

	3.RL.IKI.9 Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
3.RI.IKI.9 Compare and contrast the most important points and key details presented in two texts on the same topic.

	DOMAIN: CONNECT
Foundations
Cn1: Synthesize and relate knowledge and personal experiences to artistic endeavors.
Cn2: Relate artistic ideas and works with societal, cultural, and historical context.
	G3 Q4 CONNECT DOMAIN RESOURCE LIST
SRA=SRA
Share the Music=STM
Spotlight On Music=SOM
Silver Burdett Making Music=SBMM
Tyme for a Rhyme=TFAR
Mallet Madness Strikes Again=MMSA
Random House Book of Poetry for Children=RHB
Making the Most of the Holidays=MMH
Strike it Rich=SR
Teaching Movement and Dance=TMD
Rhythmically Moving=RM
As American as Apple Pie-AAP
Third Rhyme’s the Charm=TRC
Second Rhyme Around=SRA
Orff Source=OS
www.dsokids.com (Dallas Symphony Orchestra)
https://kids.usa.gov/art-and-music/index.shtml
http://www.nyphilkids.org/ (New York Philharmonic)
http://www.nyphilkids.org/main.phtml
www.sfskids.org (San Francisco Symphony)
http://teachingwithorff.com/

	QUARTER 4

	KNOWLEDGE & SKILLS
	ACTIVITIES/OUTCOMES
	ASSESSMENTS
	RESOURCES
	CORRELATIONS

	Cn1.A
Music and Personal Experiences
Demonstrate how interests, knowledge, and skills relate to personal choices and intent when creating, performing, and responding to music (such as identifying pieces of music that are important to one’s family or how music is used in daily life).
	Create setting of a poem that expresses its mood and imagery through instrument timbre and appropriate dynamics (ELA connection)
	Assess students' setting of a poem using a teacher-created or district-provided rubric.

	"Birds of Fire" SBMM Gr. 3
"I'm Special" RHBPC
	Comprehension: Create setting of a poem that expresses its mood and imagery through instrument timbre and appropriate dynamics.

3.RL.CS.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language (e.g., feeling blue versus the color blue).

	Cn2.A
Society, Culture and History
Demonstrate understanding of relationships between music and the other arts, other disciplines, varied contexts, and/or daily life (such as understanding the science of sound).
	Perform songs and dances from various cultures and historical periods

Identify elements of music also found in dance or discuss traditional music of a selected culture.
	Assess student performances of songs and dances from varied cultures and historical periods using teacher-created or district-provided rubrics:
Folk Dance Rubric
Singing Rubric (World Music)
Unpitched Percussion Rubric (World Music)

Identify (classify) and discuss music from different genres and cultures using a graphic organizer. Assess student understanding using a teacher-created or district-provided rubric.
	Mexican-"La Raspa" SOM Gr. 3 and SBMM Gr. 4 DVD Folk Dance African “Nampaya omame” SOM gr. 1 Dutch “Sarasponda” SOM Gr. 4
	3.RL.IKI.9 Compare and contrast the themes, settings, and plots of stories written by the same author about the same or similar characters.
3.RI.IKI.9 Compare and contrast the most important points and key details presented in two texts on the same topic.

