[image: image1.jpg]


	Title:    Familiarization With the Keyboard Lesson # 1
	Grade 9 
AMK 1O, Keyboard

	Critical Learning
	Guiding Questions

	The Creative Process guides student familiarization with the keyboard.

The elements of music are integral to performance on the keyboard.
The relationships between keys (semitones), intervals, and octaves on the keyboard are important to discover.
Various tools and techniques, including the use of technology, can facilitate performance requirements for keyboardists. 
	1. How do the elements of music come into play in performance?

2. Can co-constructed criteria for assessment be developed and used to guide performance?

3. Is The Creative Process being used to inform performance practices?
4. What are the abilities of both the keyboard and the performer?


	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 music; 
A1.1 apply The Creative Process when performing notated and/or improvised music;
A1.2 apply The Creative Process when composing and/or arranging music;
A2. The Elements of Music: apply elements of music when performing notated and improvised music and composing and/or arranging music;
A2.2 manipulate the elements of music and related concepts appropriately when improvising melodies and rhythms;
A3. Techniques and Technologies: use a variety of techniques and technological tools when performing music and composing and/or arranging music;
A3.1 demonstrate technical skill when performing notated and/or improvised music;
A3.2 apply compositional techniques when composing and/or arranging simple pieces of music; and
A3.3 use current technology when practicing, performing, composing, and/or arranging music.

	At the end of this lesson, students will be able to say: 
I can:  

· work with the elements of music to understand the relationship between music and performance on the keyboard; and
· make artistic decisions for performing on the keyboard.


	Instructional Components and Context

	Readiness
No prior knowledge is necessary to complete the lesson.
Terminology

Elements of Music 
The Creative Process
	Materials

Jigsaw
Piano Keyboard Worksheet
BLM 1 Elements of Music Worksheet


BLM 2 Red Light/Green Light 
BLM 3 Exit Cards


Thumbs Up/Thumbs Down
Teacher Resource 1 Success Criteria Checklist 


BLM 4 Three Things I need to Remember  


An electronic keyboard
· If one is not available, access to a computer http://www.apronus.com/music/flashpiano.htm 
Access to a computer for YouTube:
Alphabet Song
Mary Had a Little Lamb


	Title:  Familiarization With the Keyboard 
Lesson # 1
	Grade 9 
AMK 1O, Keyboard

	Minds On                                    Approximately  45 minutes
	Pause and Ponder

	Small Group> Jigsaw> Popcorn (30 minutes)
· Share and post the learning goals for the lesson and connect them to the skills and knowledge they require to compose and possess the fundamentals for keyboard performance.

· Have students explore their keyboards and their functions for a few minutes. Jigsaw specific information from the keyboard, specifically focusing on:

· Keys; 
· Sounds & Voices;
· Rhythms; and
· Other functions (recording).
· Meet in expert groups. Discuss and present findings to entire class. Allow time for discovery on individual keyboards after presentations.
Whole Class> Discussion> Compare and Contrast (15 minutes)
· After appropriate amount of time, have students discuss orally one interesting or new item they found about the keyboard. 
· Write on board Popcorn ideas.
· Compare and Contrast the various elements discussed so far. 
· Hand out and teach song about Elements of Music 
· Lead discussion with students filling out BLM 1 Elements of Music Worksheet and relate them to different sounds made on keyboard – texture, timbre, dynamics, rhythm, harmony.

	Assessment for Learning (AfL)

Teacher feedback and clarification of the learning goals during Minds On and Action.
BLM 2 Red Light/Green Light 
Thumbs up/Thumbs down

BLM 3 Exit Cards 
Assessment as Learning

(AaL)

Teacher Resource 1 Co-developed success criteria 
Process portfolio

BLM 4 Three Things I Need to Remember
Co-developed rubric 
Assessment for Learning

(AOL)

· Differentiation (DI): Vary the amount of time and support depending on student need.
· Allow time on think-pair-share and group work as necessary.

Differentiation (DI)

Students possessing prior keyboard knowledge may peer teach others:

· Appoint them group leaders.
· Create harmonic progressions to accompany melody.
· Create an independent study or interest centres. 
· Students may help during consolidation by teaching individual students concepts that need reinforcement.
Quick Tip

· Numerous piano performance method books (Leila Fletcher, Hal Leonard, Alfred) have introductory teaching method suggestions.
· Take lesson at a pace where everyone is progressing at the same rate. Utilize advanced performers to help instruct new musicians (see DI).
Link and Layer

No prior learning is expected with this lesson.
Hyperlinks in the Lesson

(see example below)

Jigsaw
Structured Overview
Alphabet Song
Piano Keyboard Worksheet
Think-Pair-Share
Compare and Contrast
Discussion
BLM 1 Elements of Music Worksheet


 HYPERLINK "amk_9_lsn1_BLM3_Exit_Card.doc" 

BLM 3 Exit Cards

Mary Had a Little Lamb
Mix and Mingle
Thumbs Up/Thumbs Down
Teacher Resource 1 Success Criteria Checklist 


BLM 4 Three Things I need to Remember

Elements of Music
The Creative Process


	Action!                                       Approximately 110 minutes
	

	Whole Class> Structured Overview> Demonstration> Think-pair-share> Red-light/Green-light (45 minutes)
· Beginning with a teacher-led Structured Overview of music, play or perform the Alphabet Song on computer or keyboard once through. 
· Play again stopping after G. Explain that there are 7 letters in the musical alphabet, and they are repeated over and again in different octaves.
· Hand out the piano keyboard worksheet and small groups, think-pair-share the symmetrical relationship between black and white keys (pairs of two/three). Explain and demonstrate that when notes repeat, they are called octaves. Fill in piano worksheet and update BLM 1 Elements of Music Worksheet if necessary.
· Use BLM 2 Red-light/Green-light self-assessment 
activity. Partners may help each other to further understand the piano and the elements.

Individual> Mix and Mingle> Whole Class (20 minutes)
· Have students write an answer to the Key Question: Do I have any questions about the keyboard? 
· At your signal, have students meet someone in the class and try to answer each other’s questions through a Mix and Mingle with classmates. 
· After an appropriate amount of time, have students stop and take turns introducing the person’s question they were talking to, and their answer.

Whole Class> Structured Overview> Practice> Small Group Composition> Co-constructing Criteria for Assessment (45 minutes)

· Give a structured overview to demonstrate how to sit at the keyboard – have students find exact middle of keyboard, line up bellybutton in front of E to the right of the middle C. Discuss importance of posture (sitting, feet, ¾ on seat). Fingers should go in middle of the white key. Number fingers in right hand (thumb = 1, index = 2, etc.). 
· Practice hand posture on a can of pop or tennis ball. Transfer to keyboard by placing right hand on white keys of keyboard beginning with thumb on C. Keep fingers curved. This is the “C” position. 
· Have students practice pressing fingers on each key individually (one at a time), then in different patterns, until they are familiar going C-G-C. Provide oral dictation patterns (call and response) to a steady rhythm. 

· Have students listen to Mary Had a Little Lamb. It uses the five notes learned on the keyboard. Individually students should figure out song. Perform together as a class. 
· Ask students to break down song notes in terms of finger number (ie. Middle finger = 3). Write on blackboard. 
· Have students get into small groups and using body percussion, make up a Mary Had a Little Lamb pattern to teach to the class and perform together (ex. 5 = touch top of head; 4 = snap fingers; 3 = stomp right foot; 2 = stomp left foot; 1 = clap). 

· Co-construct a Teacher Resource 1 Success Criteria Checklist with students. This checklist will be important to their planning as they complete their understanding of the basics of the keyboard. 
· Provide students with an opportunity to make the important connection between establishing and actually using the co-developed criteria by having them apply the co-developed checklist to some of their practical applications.

	

	Consolidation                            Approximately  20 minutes
	

	Whole Class/Check for Understanding

· Use Thumbs Up/Thumbs Down to check for understanding of the keyboard. Using the Teacher Resource 1 Success Criteria Checklist as a guide, the teacher will ask for the thumbs up/thumbs down for both an understanding of how the keyboard works, and for a practical understanding of the basics of elements of music.
· Use the data from this feedback to remediate class understanding as necessary and to support ongoing feedback throughout the learning process.
· Have students complete the template BLM 4 Three Things I Need To Remember that may be added to their process portfolio. Encourage students to use this as a guide when progressing in the course and with successive lessons, and this may also form part of the teacher’s assessment/evaluation of student knowledge and understanding of the elements and keyboard.

	


PAGE  
6
Grade 9 Open Keyboard Music AMK-1 Lesson 1

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

