

Year 2 Block 1 Music Knowledge Organiser - Greensleeves

Knowledge			
1. Ballads		<ol style="list-style-type: none"> 1. A slow, romantic song. 2. They can be happy (major key). 3. They can be sad (minor key). 4. It is a story told in a song. 	<p>Compose your own ballad: Say a short, simple sentence and then turn it into a rhythm. Make a steady regular pulse by stamping and clapping. Transfer the rhythm onto an instrument. It may sound better to use pitches near to each other.</p>
2. Ed Sheeran & Andrea Bocelli's 'Perfect'		<ol style="list-style-type: none"> 1. The song is a romantic ballad. 2. They sing together in English and Italian. 3. The form the song follows is: verse, chorus, verse, chorus, bridge, chorus. 	<ul style="list-style-type: none"> • Instruments: piano, flute, violin and guitar. • Major scale - happy sounding. • Dynamics - slowly builds. • Tempo - andante - at a walking pace.
3. Ocarinas		<ol style="list-style-type: none"> 1. Support your Ocarina by placing your thumbs on the thumb-rests of the 4-holes. 2. Use the first two fingers of each hand to cover the finger-holes. 3. Place the mouthpiece in your mouth keeping your top lip clear of the whistle-hole. 4. Point the string-end of the Ocarina towards the ground as you play. 5. Breathe in to your Oc with a warm, steady breath. <p>http://www.ocarina.co.uk/playing-tips/</p>	

Vocabulary	
1. Composer	A person who writes music.
2. Rhythm	Combinations of long and short sounds that convey movement.
3. Lute	A lute is a plucked string instrument with a neck and a deep round back.
4. Melody	A melody is a group of notes of various pitches which are played one after another. Together they make a tune.
5. Harpsichord	A harpsichord is a musical instrument played by means of a keyboard.
6. Pitch	How high or low a note is.
7. Stave	It is made of 5 lines. You can tell the pitch of a note by its position on the stave.
8. Crotchet	A musical note that lasts for 1 beat.
9. Minim	A musical note that lasts for 2 beats.
10. Semibreve	A musical note that lasts for 4 beats.
11. Quaver	A musical note that lasts for 1/2 a beat.
12. Time signature	It is written at the beginning of the music to tell us how many beats there are in each bar.

Rhythm	
<p>Different types of notes are used to tell us how long they should be held for.</p>	
A crotchet lasts 1 beat:	
A minim lasts 2 beats:	
A semibreve lasts 4 beats:	
A quaver lasts 1/2 a beat:	

Key Musical Piece	
<p>Greensleeves</p>	<ol style="list-style-type: none"> 1. Greensleeves is a traditional English folk song and tune. 2. There is a belief that Greensleeves was composed by Henry VIII for his future queen Anne Boleyn. Boleyn allegedly rejected King Henry's attempts to marry her. 3. Instruments: flute, piano, recorder, harp, lute, guitar. 4. Greensleeves is also often played in a natural minor scale.