

River View High School

MUSIC THEORY

Instructional Pack For PHASE 3

April 20 - May 1, 2020

Step 1 - DO THE PRACTICE WORK

Complete the Workbook Sheets and Activity Sheets from this link: <https://blackbearband.weebly.com/music-theory.html>

There is no need to submit these to me, but please email if you have questions about any of them. The goal is to take the unit tests and submit them (See Step 2).

Step 2 - TAKE UNIT TESTS

When you are ready, please take the test for each unit. One at a time is fine. Tests are now at the same link as the activity sheets. <https://blackbearband.weebly.com/music-theory.html>

Step 3 - SUBMISSION OF UNIT TESTS

After you complete each Unit Test, submit a picture of the completed test beside your face. (Hold the Unit Test up beside your face and have someone take your picture.) The test in the picture must be legible.

THINGS TO REMEMBER:

1. If you already submitted the workbook or activity sheets to me - Thanks! No problem. Go You!
2. If you can't print these, please request packet and pick it up at the school. 740-824-3522
3. If you can't submit these via picture, you may scan them and send as a pdf or drop them off at the school. Remember to have your name on EVERY SHEET!
4. I will post them in progress book about once each week as I receive them from you. See this link for further instructions: https://blackbearband.weebly.com/uploads/5/3/7/8/53787191/music_theory_phase_ii_-_click_to_print.pdf

Kind regards,

Mr. Watson

MUSIC THEORY - See Bottom of Page for PHASE II

~~10 Day Plan - March 17 - April 3~~

~~Workbook Sheets and Activity Sheets~~

~~LINK TO WORKBOOK & ACTIVITY SHEETS~~

Unit 7 WORK

~~DAY 1 - Complete LESSON 26~~

~~DAY 2 - Complete LESSON 27, and Activity 1~~

~~DAY 3 - Complete LESSON 28, and Activity 2~~

~~DAY 4 - Complete LESSON 29, and Activity 3~~

~~DAY 5 - Complete LESSON 30, and Activity 4~~

~~DAY 6 - Complete Review (p.49), and Activity 5~~

Unit 8 WORK

~~DAY 7 - Complete LESSON 31 and Activity 1~~

~~DAY 8 - Complete LESSON 32, and Activity 2~~

~~DAY 9 - Complete LESSON 33, and Activity 3~~

~~DAY 10 - Complete LESSON 34, and Activity 4~~

~~DAY 11 - Complete Review (p.55), and Activity 5~~

BEGIN PHASE 2

~~6 Day Plan - April 6 - April 17 (Around Easter Break)~~

~~Workbook Sheets and Activity Sheets~~

Unit 9 WORK

~~DAY 1 - Complete LESSON 35 and Activity 1 — Monday, April 6~~

~~DAY 2 - Complete LESSON 36, and Activity 2 — Tuesday, April 7~~

~~DAY 3 - Complete LESSON 37, and Activity 3 — Wednesday, April 8~~

~~DAY 4 - Complete LESSON 38, and Activity 4 — Wednesday, April 15~~

~~DAY 5 - Complete Review (p.61), and Activity 5 — Thursday, April 16~~

~~DAY 6 - DAY OFF - ENJOY!~~

BEGIN PHASE 3

10 Day Plan - April 20 - MAY 1

Workbook Sheets and Activity Sheets - *ADD UNIT TESTS!

*UNIT TESTS ARE FROM PREVIOUS WORK, NOT CURRENT WORK

Unit 10 WORK - April 20 - 24

DAY 1 - Complete LESSON 39 and Activity 1

DAY 2 - Complete LESSON 40 and Activity 2 - **TAKE UNIT 7 TEST AND SUBMIT**

DAY 3 - Complete LESSON 41 and Activity 3

DAY 4 - Complete LESSON 42 and Activity 4

DAY 5 - DAY OFF - ENJOY!

FINISH UNIT 10 and BEGIN UNIT 11 WORK - April 27 - May 1

DAY 6 - Complete Review (p.67) and Activity 5 - **TAKE UNIT 8 TEST AND SUBMIT**

DAY 7 - Complete LESSON 43 and Activity 1

DAY 8 - Complete LESSON 44 and Activity 2

DAY 9 - Complete LESSON 45 and Activity 3

DAY 10 - DAY OFF - ENJOY!