	Quick Check Form: Grade 3 Music Curriculum


	Big Ideas to Emphasize in Grade 3 Music

	· Read, write and create notation including both rhythmic and melodic elements.
· Sings basic harmony (rounds and partner songs). 
· Create music in a variety of forms (AB, ABA, AABA).
· Understands that sound is vibration.
· Gains experience with a variety of music styles and cultures through listening, performing, improvisation, and composing.


	By the end of Grade 3

	Students will know:

· That notation includes rhythmic and melodic elements.
	Students will be able to:

· Identify orchestral families by sight and sound.
· Students will be able to read sixteenth notes and half notes.


	Core Vocabulary for Grade 3 Music:

	Half Notes

Sixteenth Notes

Timbre


	Vibration

Posture

Dynamics – mezzo forte (mf), mezzo piano (mp), fortissimo (ff), pianissimo (pp)


	Tips for Parents:

	Listen to music with your child:

· Share songs with your child.

· Play recorded music.

· Listen to a wide variety of music:

· Choral

· Instrumental

· Classical

· Jazz

· Folk

· Attend live music concerts.

· Attend school concerts (most are free).

Play music games with your child:

· Jump Rope

· Hop Scotch

· Clapping Games

· Marching

· Make rhythm with household items.

· Move rhythmically with your child to your favorite songs.

· Read nursery rhymes.
	Do music with your child:

· Sing with your child.

· Encourage your child to use a singing voice outside of their regular speaking voice.

· Sing or play in a community group.

· If you choose private lessons, begin with piano.

Praise your child to build their confidence.

Websites:
San Francisco Symphony Kids:

http://www.sfskids.org/templates/home.asp?pageid=1
Classics for Kids (Cincinnati Public Radio):

http://www.classicsforkids.com/
National Geographic Music:

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home


Quick Check Form Developed by Ann Morgan, Everett Public Schools,  2001                                                         Revised 11/18/08


