

Music GRADE 2- MELODY


Essential Understandings:

- We use high, low, up, down, and same to describe melodic direction and pitch.
- We use So, Mi, and La to describe high, middle, and low notes.
- We can listen to the pitches of notes and give them names.
- We can differentiate between lines and spaces on a 5 line staff.
- Music notes move stepwise up, down, or stay the same on the staff by going "line-space".

Content Vocabulary:

High/Low Up/Down/Same Solfege So, Mi, La Staff Lines/Spaces