Harlan County Schools Curriculum Guide Arts and Humanities Grade 4

Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions How would our	Assessments	Activities and Resources Read the text of "The Awakening" by Joseph
Purposes of Music Weeks 1-2	AH-04-3.1.1 Students will identify how music fulfills a variety of purposes. DOK 2 Purposes of music (different roles of music) Ceremonial - music created or performed for	world be different if there were no music? Do all human beings have a	On Purposes of music	C:\Documents and Settings\jlee\My Docu Martin. Listen to the music. What is Joseph Martin trying
	rituals or celebrations (e.g., patriotic music, music for worship) Recreational - music for entertainment (e.g., music for play such as game songs, music for dances and social events, music for physical activities, music as a hobby) Artistic Expression - music created with the intent to express or communicate one's	natural desire for music? How does music make your life better? How is music the universal	Multiple Choice	to say? How does his message relate to the purposes of music? Students will copy music terms and definitions in Arts and Humanities journals and provide a musical example for each purpose. Listen to different types of music. Students decide the purpose and justify response.
	emotions, feelings, ideas, experience (e.g., music created and performed in a concert setting for an audience)	language? How does music help us create a memory? How is music a storyteller?		Divide students into groups. Place the three different purposes of music in a hat for random drawing. Each group draws a musical purpose from hat and then plans the music for an event around that purpose.
		How is the universal idea of beauty reflected in music? In what ways have technology influenced artistic expression?		

Time Line	Core Content and Implied Skills (Unpack the standards)	Which is more lasting, aesthetics or function? What do you think Henry David Thoreau means when he says, "When I hear music, I fear no danger. I am invulnerable. I see no foe. I am related to the earliest times, and to the latest." Essential Questions	Assessments	Activities and Resources
Unit Two Purposes of Dance Week 3	AH-04-3.2.1 Students will identify how dance fulfills a variety of purposes. DOK 2 Purposes of dance: (different roles of dance) Ceremonial - dances created or performed for rituals or celebrations (e.g., dances of Native Americans and West Africans to celebrate life events such as harvest, ritual dances associated with worship) Recreational - dancing for entertainment, to support recreational activities (e.g., ballroom, line dancing, aerobic dance, dance as a hobby) Artistic Expression - dance created with the intent to express or communicate emotion, feelings, ideas, (e.g., ballet, tap dance, modern dance, dance created and performed in a concert and/or theatrical setting for an audience)	How has dance evolved through time? How can dance pass on tradition and culture? How is dance a language? How and what can we communicate through dance? What impact does culture and society have on the role of dance in that culture or society?	1 Open Response On Dance Purposes C:\Documents and Settings\jlee\My Docu	Students will copy dance terms and definitions in Arts and Humanities journals and provide a dance example for each purpose.

Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions	Assessments	Activities and Resources
Unit Three Purposes of Drama	AH-04-3.3.1 Students will identify how drama/theatre fulfills a variety of purposes. DOK 2	What role has drama played in human history? Why have people	1 Open Response On Drama Purposes Multiple Choice	Students will copy drama terms and definitions in Arts and Humanities journals and provide a drama example for each purpose.
Week 4	Purposes of drama: (different roles of drama) Sharing the human experience- to express or communicate emotion, feelings, ideas, information through dramatic works (e.g. storytelling, role playing, narrative works) Passing on tradition and culture- to express or communicate feelings, ideas, information (e.g., narrative, storytelling, folktales, myths and legends) Recreational: drama for entertainment (e.g., drama/theatre as a hobby) Artistic Expression - drama created with the intent to express or communicate emotion, feelings, ideas, information (e.g., dramatic works created and performed by actors in a threatrical setting for an audience)	rom the earliest of times until now created drama? How does drama across time and place help people share the human experience? How does drama help pass on tradition and culture? What role does the audience play in a drama fulfilling its purpose? What did Shakespeare mean when he said, that the Purpose of theatre is "to hold the mirror up to Nature."?	Multiple Choice	

Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions	Assessments	Activities and Resources
Unit Four Purposes of Visual Art Week 5	AH-04-3.3.1 Students will identify how drama/theatre fulfills a variety of purposes. DOK 2 Purposes of drama/theatre: (different roles of art) Ceremonial – ritual, celebration, artworks created to support worship ceremonies (e.g., ceremonial masks) Artistic expression – artwork to express or communicate emotion, ideas, feelings (e.g., for self-expression, to decorate or beautify objects) Narrative – Artworks that tell stories, describe and illustrate experiences, or communicate ideas or information, art to document important or historical events (e.g., Native American totem poles, cave and wall paintings) Functional – artistic objects used in everyday life (e.g., pottery, quilts, baskets.)	What role has Visual Arts played in human history? Why do human beings create works of art? How does Visual Art help people across time and place share the human experience? How do the Visual Arts pass on the traditions and cultures of a particular group of people or a period of time?	1 Open Response On Visual Arts Purposes Multiple Choice	Students will copy visual arts terms and definitions in Arts and Humanities journals and provide visual arts examples for each purpose. Activities and Resources
Time Line	Core Content and Implied Skills (Unpack the standards)	Questions		
Unit Five Structure in Music	AH-04-1.1.1 Students will identify or describe the use of elements of music in a variety of music. DOK 2	How are the elements of music infinite? How can each	3 Open Response Questions	KET Music Toolkit appropriate activities and lesson plans. Students will copy music terms, symbols and
Weeks 6-9	Elements of music: Rhythm - time signature (2/4, 3/4, 4/4), bar lines, rhythmic durations (whole, half, quarter, eighth notes and rests), measure Tempo - steady beat, slow, fast Melody - shape, direction (pitches move up, down, by step, by skip, stay the same), treble clef sign, pitch notation (notes from middle C	musical composition that is created be unique when all use the same elements? What role does silence play in the	Multiple Choice Creating and performing opportunities	definitions in Arts and Humanities journals and provide examples for each term and symbol. Students will Orff, Boomwhackers and/or other pitched percussion instruments to create and perform original and previously composed music. Students will analyze various genres of music for

	to Fortion of tooling slot of the state of		6 111	
	to F at top of treble clef staff), high notes vs.	creation of musical	Critique	the use of musical elements.
	low notes (pitches)	sound?		
	<u>Harmony</u> - parts (notes performed together to		Presentations	Students will discuss how the use of musical
	create harmony), major/minor (aurally); unison	How does an		elements can communicate different ideas and
	(non-harmony)	understanding of	Response Journal	emotions in a variety of music.
	Form - call and response, two-part (AB), three-	the elements of	•	,
	part (ABA), round, verse/chorus, repeat signs	music increase the		
	<u>Timbre (tone color)</u> - recognize different	listener's		
	qualities of musical sounds, orchestral	understanding and		
	instruments by family - brass, woodwind,	appreciation of the		
	string, percussion, how instrument sounds are	music?		
	produced, human voices (high voices, low	music:		
	voices)	Divinibation daniela		
	<u>Dynamics</u> - soft (<i>piano - p</i>), medium soft	By what standards		
	(mezzo piano - mp), medium loud (mezzo forte	should a musical		
	- mf), loud (forte - f)	composition be		
		determined a		
	AH-04-1.1.2	masterpiece? Who		
	Students will identify and describe various styles	decides?		
	of music (spirituals, game songs, folk songs,			
	work songs, lullabies, patriotic, bluegrass).			
	71 7 9 7			
		Essential	Assessments	Activities and Resources
		L33CIICIAI	M33C33IIICIIL3	Activities and Resources
Time Line	Core Content and Implied Skills		Assessificities	Activities and Resources
Time Line	Core Content and Implied Skills (Unpack the standards)	Questions	ASSESSITIETIES	Activities and Resources
Time Line			Assessments	Activities and Resources
				Activities and Resources
Time Line Unit 6	(Unpack the standards)	Questions	1 Open Response	
Unit 6	(Unpack the standards) AH-04-1.2.1	Questions How does an	1 Open Response Questions	KET Dance Toolkit appropriate activities and
Unit 6 Structure	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use	Questions How does an understanding of	1 Open Response	
Unit 6	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of	Questions How does an understanding of the elements of	1 Open Response Questions	KET Dance Toolkit appropriate activities and lesson plans.
Unit 6 Structure in Dance	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances.	Questions How does an understanding of the elements of dance increase the	1 Open Response Questions C:\Documents and	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in
Unit 6 Structure in Dance Weeks	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of	How does an understanding of the elements of dance increase the audience's	1 Open Response Questions C:\Documents and Settings\jlee\My Docu	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples
Unit 6 Structure in Dance	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2	How does an understanding of the elements of dance increase the audience's understanding and	1 Open Response Questions C:\Documents and	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in
Unit 6 Structure in Dance Weeks	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance:	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each.
Unit 6 Structure in Dance Weeks	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements	How does an understanding of the elements of dance increase the audience's understanding and	1 Open Response Questions C:\Documents and Settings\jlee\My Docu	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down),	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance?	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each.
Unit 6 Structure in Dance Weeks	(Unpack the standards) AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance?	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and group shapes)	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards should a dance be determined a	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and group shapes) Time (tempo) – dance movements that	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards should a dance be	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice Presentation	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and group shapes) Time (tempo) – dance movements that follow a steady beat or move faster or	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards should a dance be determined a	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and group shapes) Time (tempo) – dance movements that follow a steady beat or move faster or slower	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards should a dance be determined a masterpiece? Who	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice Presentation Critique	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and group shapes) Time (tempo) – dance movements that follow a steady beat or move faster or slower Force – dance movements that use more	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards should a dance be determined a masterpiece? Who	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice Presentation	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and group shapes) Time (tempo) – dance movements that follow a steady beat or move faster or slower Force – dance movements that use more or less energy (e.g., energy -	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards should a dance be determined a masterpiece? Who	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice Presentation Critique	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the
Unit 6 Structure in Dance Weeks	AH-04-1.2.1 Students will identify or describe the use of elements of dance in a variety of dances. DOK 2 Elements of dance: Space – direction of dance movements (forward, backward, right, left, up, down), pathway (straight, curved, zigzag), levels (high, middle, low), shape (individual and group shapes) Time (tempo) – dance movements that follow a steady beat or move faster or slower Force – dance movements that use more	How does an understanding of the elements of dance increase the audience's understanding and appreciation of the dance? By what standards should a dance be determined a masterpiece? Who	1 Open Response Questions C:\Documents and Settings\jlee\My Docu Multiple Choice Presentation Critique	KET Dance Toolkit appropriate activities and lesson plans. Students will copy dance terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform dances using the

	Dance Form - call and response, AB, ABA, choreography AH-04-1.2.2 Students will describe how dance uses space, time, force and various locomotor and nonlocomotor movements to communicate ideas, thoughts and feelings. DOK 2			
Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions	Assessments	Activities and Resources
Unit 7 Structure in Drama Weeks 12-13	AH-04-1.3.1 Students will identify or describe the use of elements of drama in dramatic works. DOK 2 Elements of drama: Literary elements – Script, Story line (plot), Character, Story organization (beginning, middle, end), Setting, Dialogue, Monologue, Conflict Technical elements – Scenery (set), Costumes, Props, Sound and Music, Makeup Performance elements: Acting (how speaking, moving help to create characters) Speaking – vocal expression, projection, speaking style, diction Nonverbal expression – gestures, facial expression, movement AH-04-1.3.2	How do elements of drama help increase understanding of the dramatic work? Is verbal or nonverbal communication the more powerful communicator? How do the technical and performance elements of drama help us "read between the lines"? How does an understanding of the elements of	1 Open Response Questions Multiple Choice Presentation Critique	KET Drama Toolkit appropriate activities and lessons plans. Students will copy drama terms and definitions in Arts and Humanities journals and provide examples for each. Students will create and perform a variety of plays and dramatic works using the elements of drama.

	Students will identify, describe or explain relationships among characters and settings as related to a script, a scenario or a classroom dramatization AH-04-1.3.3 Students will identify and describe a variety of creative dramatics (improvisation, mimicry, pantomime, role playing and storytelling).	drama increase the audience's understanding and appreciation of the drama? By what standards should a dramatic work be determined a masterpiece? Who decides?		
Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions	Assessments	Activities and Resources
Unit 8	AH-04-1.4.1	How are the	3 Open Response	KET Visual Arts Toolkit appropriate activities
Structures	Students will identify or describe the use of elements of art and principles of design in	elements of art and the principles	Questions	and lesson plans.
in Visual	works of art. DOK 2	of design infinite?	Multiple Choice	Students will analyze the use of the elements of art
Arts	Elements of art:	How can each	Project	and principles of design in a variety of art prints from different artists, time periods, and cultures.
14-17	Line, Shape, Form, Texture and Color (primary and secondary hues) and	work of art be	-	
	color schemes/groups (warm, cool,	unique when all use the same	Presentation	Students will create works of art using various tools and media.
	neutral - black, white, gray, sometimes brown/beige as earth tones)	elements and principles?	Critique	Students will create a collage for each elements of
	Principles of design:		w i	art and each principles of design.
		How do artists discover the tools	C:\Documents and	Students will create a still life from a significant
	Organization of visual compositions: Emphasis (focal point), Pattern, Balance	and the media that they use to	Settings\jlee\My Docu	memory. They will use this work of art as a springboard for their personal narrative.
	(symmetry), Contrast (e.g., black/white, rough/smooth)	create works of	_	, -
		art?		Students will create a landscape from cut paper illustrating a Kentucky scene.
	AH-04-1.4.2 Students will identify or describe how an	How is the subject of an artwork to	C:\Documents and Settings\jlee\My Docu	Students will complete a self-portrait in a medium

	Media (plural) / medium (singular): (used to produce artworks) Two-dimensional- crayon, pencil, paint, fabric, yarn, paper Three-dimensional - clay, papier-mâché Art processes: Two-dimensional - drawing, painting, fiber art (e.g., fabric printing, stamping), collage Three-dimensional - pottery, sculpture, fiber art (e.g., constructing with fiber, weaving, quilting) Subject matter: (e.g. landscape, portrait, still life)	an artist like the main character in a story to an author? How does an understanding of the elements of art and the principles of design increase the viewer's understanding and appreciation of the artwork? By what standards should a work of art be determined a masterpiece?		of their choice.
Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions	Assessments	Activities and Resources
Unit 9 The Arts of the Native American Culture Week 18	AH-04-2.1.1 Students will identify how music has been a part of cultures and periods throughout history. DOK 2 Cultures: Native American, Similarities and differences in the use of music) (e.g., ceremonial purposes) and the use of elements of music among cultures (musical instruments, e.g., Native American – rattles, drums, flutes; polyrhythm in West African music not in Native American AH-04-2.2.1 Students will identify how dance has been a part of cultures and periods throughout history.	What can we learn about the Native American people by studying their various art forms? What is the relationship between their environment and Native American art? What role did the arts play in the daily lives of the Native Americans?	1 Open Response Questions Multiple Choice Presentation	C:\Documents and Settings\jlee\My Docu C:\Documents and Settings\jlee\My Docu C:\Documents and Settings\jlee\My Docu Students will listen to and perform music of the Native American culture. Students will view and perform dances from the

DOK 2

Cultures:

Native American,
Similarities and differences in the use
of dance (e.g., purposes: harvest and
hunting dances in Native American and
West African cultures), use of elements
of dance among cultures

AH-04-2.3.1

Students will identify how drama has been a part of cultures and time periods throughout history.

DOK 2

Cultures:

Native American, (The use of storytelling, myths, legends, folktales in these cultures)

AH-04-2.4.1

Students will identify how visual art has been a part of cultures and time periods throughout history.

DOK 2

Cultures:

Native American, Native American includes period in North America before European settlement

Similarities and differences in the use of art (e.g., purposes for creating art, folk art) and elements of art and principles of design among cultures (e.g., how line, color, pattern, etc. are used in artworks), media in relation to these cultures (e.g., wood, fiber)

Native American culture.

Students will read and perform stories and legends from the Native American Culture.

Students will create stories, myths, and legends in the style of Native American drama.

Students will view and analyze Native American works of visual art.

Students will participate in a gallery walk of Native American artifacts.

Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions	Assessments	Activities and Resources
Unit Ten The Arts of Colonial America Weeks 19-21	AH-04-2.1.1 Students will identify how music has been a part of cultures and periods throughout history. DOK 2 Periods: Colonial American (e.g. work songs, game songs, patriotic music, lullaby, folk music) European influences in American music, similarities between the music in the American colonies and the cities of Europe (The influence of Europe was very strong in the colonies due to the movement of settlers from Europe to America.) AH-04-2.2.1 Students will identify how dance has been a part of cultures and periods throughout history. DOK 2 Periods: Colonial American (European influences on American dance, e.g., social dances, square dancing, folk dances)	What can we learn about the people of Colonial America by studying their various art forms? How do the arts of Colonial America help us better understand ourselves as Americans? Why is it important for you to know about the arts of Colonial America? How can the arts of Colonial America help Americans feel a sense of "place"? What is the relationship between their environment and Colonial American art forms?	2 Open Response Questions Multiple Choice Presentation Project Critique	KET Arts Toolkits appropriate activities and lesson plans. Students will sing and play music of the Colonial period. Students will dance a variety of square and folk dances from the Colonial period. Students will create a play in the style of the dramatic works of the Colonial Period. Students will complete a comparison activity that denotes the similarities and differences between the art of Europe and the art of Colonial America. Students will complete a "Colonial Kids" unit complete with game songs, dances, soapsculptures, construction paper quilt patterns and cross-stitch samplers.
	part of cultures and time periods throughout history. DOK 2 Periods: Colonial American - European influence on American drama/theatre, plays from			

	England (The influence of Europe was very strong in the colonies due to the movement of settlers from Europe to America.) AH-04-2.4.1 Students will identify how visual art has been a part of cultures and time periods throughout history. DOK 2 Periods: Colonial American European influences in American visual art, similarities between the visual art in the American colonies and the cities of Europe (The influence of Europe was very strong in the colonies due to the movement of settlers from Europe to America.)			
Time Line	Core Content and Implied Skills (Unpack the standards)	Essential Questions	Assessments	Activities and Resources
Unit Eleven The Arts of Appalachia Week 22-23	AH-04-2.1.1 Students will identify how music has been a part of cultures and periods throughout history. DOK 2 Cultures: Traditional Appalachian Similarities and differences in the use of	What can we learn about the Appalachian people by studying their various art forms? What is the relationship between their environment and Appalachian art	1 Open Response Questions Multiple Choice Presentation Critique	C:\Documents and Settings\jlee\My Docu C:\Documents and Settings\jlee\My Docu See Appalachian Music Unit in KET Music Toolkit for additional resources.

music) (e.g., ceremonial purposes) and the	forms?	Sto	udents will create a classroom quilt.
use of elements of music among cultures)			
Appalachian – dulcimer, fiddle, banjo, guitar	What role did the		
	arts play in the		
AH-04-2.2.1	daily lives of the		
Students will identify how dance has been	early Appalachian		
	settlers?		
a part of cultures and periods throughout	Settlers:		
history.			
DOK 2			
C. H			
Cultures:			
Traditional Appalachian			
Similarities and differences in the use of			
dance use of elements of dance among			
cultures			
AH-04-2.3.1			
Students will identify how drama has been a			
part of cultures and time periods throughout			
history.			
DOK 2			
Cultures:			
Traditional Appalachian			
(The use of storytelling, myths, legends,			
folktales in these cultures)			
,			
AH-04-2.4.1			
Students will identify how visual art has been			
a part of cultures and time periods			
throughout history.			
DOK 2			
Cultures:			
Traditional Appalachian			
•			
Similarities and differences in the use			
of art (e.g., purposes for creating art,			
folk art) and elements of art and			
principles of design among cultures			
(e.g., how line, color, pattern, etc. are			
used in artworks), media in relation to			
these cultures (e.g., wood, fiber)			
Lilese cultures (e.g., wood, liber)			