	2nd Grade Music
9-Week Snapshot

	Week 1

	Unit
	Topic
	TEKS/Learning Target

	Music Literacy 

(review 1st grade skills) 
	2A
	Read rhythmic patterns using standard notation in 2/4 meter (quarter/eighth notes, quarter rest)

	Singing and Playing Instruments
	3A
	Sing tunefully or play classroom instruments independently or in groups

	Singing Games
	5A
	Sing songs and play musical games including patriotic, folk and seasonal music

	Movement
	3C
	Move alone or with others to a varied repertoire of music using gross and fine locomotor and non-locomotor movement; 

	Vocal Exploration
	4C
	Explore new musical ideas in phrases using singing voice and classroom instruments. 

	Week 2

	Unit
	Topic
	TEKS/Learning Target

	Music Literacy
	2B
	Read and write pentatonic melodic patterns using standard staff notation

	Diverse Cultures
	3B
	Sing songs or play instruments from diverse cultures and styles

	Music Literacy 

(tied quarter notes)
	2A
	Read and write rhythmic patterns using standard notation in 2/4 meter (tied quarter notes)

	Music Terminology
	1C
	Use known music terminology to explain musical examples of tempo, including presto, moderato, and andante, and dynamics, including fortissimo and pianissimo 

	Respond Verbally/Movement
	6D
	Respond verbally or through movement to short musical examples. 

	Week 3

	Unit
	Topic
	TEKS/Learning Target

	Music Literacy
(la-so-mi)
	2B
	Read and write pentatonic melodic patterns using standard staff notation

	Music Literacy
(half note)
	2A
	Read and write rhythmic patterns using standard notation in 2/4 meter (half note)

	Historical/Cultural Relevance
	5B
	Examine short musical excerpts from various periods and diverse and local cultures

	Small Forms (aaba or abac)
	1D
	Identify and label simple small forms such as aaba and abac

	Week 4

	Unit
	Topic
	TEKS/Learning Target

	Music Literacy 

(so-mi-do)
	2B
	Read and write pentatonic melodic patterns using standard staff notation

	Creative Expression
	4A
4B
	Create rhythmic phrases using known rhythms
Create melodic phrases using known pitches

	Choral Voices
	1A
	Identify choral voices, including unison vs. ensemble

	Week 5

	Unit
	Topic
	TEKS/Learning Target

	Music Literacy 

(la, so, mi, do)
	2B
	Read and write pentatonic melodic patterns using standard staff notation

	Rhythmic Ostinato
	3D
	Perform simple part work, including rhythmic ostinato while singing

	Instruments
	1B
	Identify instruments visually and aurally

	Read/Write Music Terminology
	2C
	Read, write, and reproduce basic music terminology including allegro/largo and forte/piano. 

	Week 6

	Unit
	Topic
	TEKS/Learning Target

	Music Literacy 

(do, re, mi)
	2B
	Read and write pentatonic melodic patterns using standard staff notation

	Historical/Cultural Relevance
	5C
	Identify simple interdisciplinary concepts relating to music

	Rhythmic and Melodic Elements
	6B
	Recognize known rhythmic and melodic elements in simple aural examples using known terminology 

	Recognize Elements
	6C
	distinguish between rhythms, higher/lower pitches, louder/softer dynamics, faster/slower tempos, and simple patterns in musical performances 

	Week 7

	Unit
	Topic
	TEKS/Learning Target

	Audience Behavior
	6A
	Practice appropriate audience behavior during live or recorded performances

	Perform
	3D
3E
	Perform simple part work using tempo and dynamics

	Week 8

	Unit
	Topic
	TEKS/Learning Target

	Perform Simple Partwork
	3D
	Perform simple part work, including rhythmic ostinato and voice

	Perform Musically
	3E
	Perform music using tempo and dynamics

	Evaluation
	6B
	Recognize known rhythmic and melodic elements using known terminology

	Week 9

	Unit
	Topic
	TEKS/Learning Target

	Review all Learned TEKS
	ALL
	Review all TEKS


