	Title: "Learning the Latin"

Lesson #3
	Grade 9

AMH 10, Jazz Band

	Critical Learning
	Guiding Questions

	Develop facility with the critical analysis process when interpreting the elements of music as they apply to the latin syle and understand how the combination of those elements contribute to the style
Develop facility with the creative process when performing in the latin style.
	1. What is the latin style?
2. What are the key musical elements of the latin style?
3. How are the key elements manipulated when performing in the latin style?

	Curriculum Expectations
	Learning Goals

	A1. The Creative Process: apply the stages of the creative process when performing notated and/or improvised music and composing and/or arranging musc;

A1.1 apply the creative process when performing notated and/or improvised music

A2. The Elements of Music: apply the elements of music when performing notated and improvised music and composing and/or arranging music;

A2.1 apply the elements of music and related concepts appropriately and effectively when interpreting and performing notated music.

A2.2 manipulate the elements of music and related concepts appropriately and effectively when improvising melodies in a variety of musical forms

A3. Techniques and Technologies: use a variety of techniques and technological tools in a variety of applications relating to music.

A3.1 demonstrate technical skills when performing increasingly complex notated and/or improvised music

A3.3 use a variety of current technologies in various applications related to music, including composing, arranging, performing, and/or recording music

B1. The Critical Analysis Process: Use the critical analysis process when responding to, analysing, reflecting on, and interpreting music.

B1.2 listen in a purposeful way to music used in a variety of commercial and/or corporate applications, and describe and reflect on their responses to and interpretation of the music

C1. Theory and Terminology: demonstrate an understanding of music theory with respect to concepts of notation and the elements and other components of music, and use appropriate terminology relating to them;

C1.1 extend their understanding of the elements and other components of music, particularly through practical application and aural recognition,and use appropriate terminology related to these elements

C1.3 accurately reproduce, notate, or identify melodic, harmonic, and/or rhythmic examples

	 (Unpacked Expectations)

At the end of this lesson I can:
· use the critical analysis process to identify the musical elements of the latin style

· perform in the latin style

	Instructional Components and Context

	Readiness

BLM 5 Jazz Elements Checklist

BLM 3 The Creative Process Checklist
Artseco Critical Analysis Process

Terminology

Elements of Music:
Melody, harmony, rhythm, syncopation rhythm section, comping, voicing, latin bass line, latin percussion instruments
	Materials

Sound system
Tito Puente 1

Tito Puente 2

Tito Puente 3
Essential Jazz Rhythms for Jazz Ensemble (Latin and Rock)
BLM 3 The Creative Process Checklist
BLM 6 Jazz Listening Sheets
http://www.latinsheetmusic.com/education-free.html
http://www.jazzguitar.be/latin_guitar.html
BLM 9 Generic Exit Card
BLM 10 Red Light Green Light for Latin

	Title: "Learning the Latin"

Lesson #3
	Grade 9

AMH 10, Jazz Band

	Minds On Approximately 60 minutes
	Pause and Ponder

	Whole Class>Discussion
Explicitly share the learning goals for the lesson, connecting concept formation to the elements of music as they are used in the latin style.

BLM 5 Jazz Elements Checklist

BLM 3 The Creative Process Checklist

The Critical Analysis Process

	Assessment for Learning (AfL)

BLM 10 Red Light Green Light for Latin

Graffiti exercise

Assessment as Learning

(AaL)

Concept Formation Activity for determining the Latin Style

Process Portolio
Thumbs Up Thumbs Down Check for Understanding
Differentiation (DI)

 Results of Red Light/Green Light for Co Constructed Jazz Elements of Music may indicate a need for either individual or group explicit instruction or support.

Quick Tip

Students often find latin music easier to perform due to its close relation to rock music (straight 8th notes as opposed to swing). There are, however some common articulations problems that due occur. Included with this lesson you will find MP3 examples of each of the 5 4/4 Latin – Bossa Nova exercises in Essential Rhythms for Jazz Ensemble performed “incorrectly” and then again “correctly”. A good way to approach the process is to play both examples for the students and to ask them what is different in the “correct” version. A great deal of achieving the proper latin feel is established through what goes on in the rhythm section. Having the bass, drums, piano and guitar playing the proper rhythms is critical to achieving the correct style. Extensive information on this can be found in Latin Rhythms: Mystery Unravelled by Victor Lopez (Alfred Publications).
 Hyperlinks in the Lesson

Anchor Charts

Learning Goals

Exit Cards

Mind Map

How to make claves

 Latin Percussion Guide

BLM 3 The Creative Process Checklist
BLM 6 Jazz Listening Sheets
BLM 9 Generic Exit Card
BLM 10 Red Light Green Light for Latin

	Action! Approximately 120 minutes
	

	Whole Class> Concept Formation

Students complete an exercise in concept formation Play a number of musical examples of the latin style.

Lead the class in the creation of a mind map

· What does this music make you think of?

· Explain how the composer manipulated the elements to create the style?

· Can you explain what the composer was trying to create using this style of music?

· Do you think the composer was successful?

Students list recordings and information on their Jazz Listening sheets and include them in their Process Portfolio.

Lead a modified Graffiti exercise asking students to list elements of music that contribute to the definition of the latin style. Post sheet of mural paper at the front of the room. Students list their elements, observe the entries of their peers, and continue to add comments and entries. Students add to their Jazz Elements of Music checklist and include it in their Process Journal.

Students use a Latin Style checklist to outline the differences between the styles

Whole Class> Rhythm Activity

Students use available percussion instruments and 'found sounds' to create performances based on Latin rhythms.

Whole Class > Performing
Using Essential Rhythms for Jazz Ensemble, students work on performing in the latin style rhythms focusing on the correct articulations. Students include copies of their music in their portfolio

	

	Consolidation Approximately 30 minutes
	

	BLM 10 Red Light Green Light for Latin

Exit Cards - Students demonstrate understanding and facility with the chord progression and scales using exit cards. A sample Exit Card (BLM 9 Generic Exit Card)is provided that can be adapted to the specific lesson.
Process Portfolio - Provide guiding questions to check for understanding of the concept of modes.
BLM 3 The Creative Process Checklist for understanding.

	

PAGE
1
Grade 9 Open Jazz Band Music AMH-10 Lesson 3

Ontario Music Educators’ Association www.omea.on.ca

