

9-12 Vocal Music Curriculum

May 11, 2017 Board Aprroved STCHARLESR6

Grades 9 - 12 Vocal Music Curriculum Committee

Curriculum Committee Chairpersons

Nicole Adams, Administration Building, Curriculum and Instruction Specialist Jessica Hoormann, Administration Building, Curriculum and Instruction Specialist

Curriculum Team Leader

Carol McDowell, Coverdell Elementary, Music

Curriculum Developers

Courtney Gibson, Hardin Middle School and St. Charles High School, Vocal Music Andrew Scott, St. Charles West High School, Vocal Music

Grades 9 - 12 Vocal Music Curriculum TABLE OF CONTENTS

Table of Contents	Pg. 2
District Mission Statement	Pg. 3
District Vision	Pg. 3
District Values	Pg. 3
District Goals	Pg. 4
Philosophical Foundations	Pg. 5
9-12 Vocal Music Philosophy	Pg. 6
9-12 Vocal Music Course Description	Pg. 7
9-12 Vocal Music Rationale	
9-12 Vocal Music Program Goals	Pg. 9
9-12 Vocal Music Essential Learner Outcomes	Pg. 10
9-12 Scope and Sequence	Pg. 11-20
9-12 Vocal Music Curriculum	Pσ 21-39
Appendix	Pg. 39-6

Grade Level Expectations Grading Scales

District Mission

The City of St. Charles School District will REACH, TEACH, and EMPOWER all students by providing a challenging, diverse, and innovative education.

District Vision

The City of St. Charles School District will be an educational leader recognized for high performance and academic excellence that prepares students to succeed in an ever-changing global society.

District Values

We, the City of St. Charles School District community of students, parents, staff, and patrons, value:

- > High quality education for all students which includes:
 - Lifelong learning from early childhood through adult education
 - Rigorous learning experiences that challenge all students
 - Instruction that meets the needs of a diverse community
 - Respect for all
 - Real world, critical thinking and problem-solving skills to prepare students for the 21st Century
 - Developing caring, productive, and responsible citizens
 - Strong engagement of family and community
 - A safe, secure, and nurturing school environment
- > Achievement through:
 - Celebration of individual success
 - Collaboration with parents and community stakeholders
 - Exploration, Innovation, and creativity
- High quality staff by:
 - Hiring and retaining highly qualified and invested employees
 - Providing professional development and collaboration focused on increasing student achievement
 - Empowering staff to use innovative resources and practices
- Informed decisions that are:
 - Student-centered
 - Focused on student achievement
 - Data Driven
 - Considerate of all points of view
 - Fiscally responsible

District Goals

For planning purposes, five overarching goals have been developed. These goals are statements of the key functions of the school district.

- 1. Student Performance
 - Develop and enhance the quality educational/instructional programs to improve student performance and enable students to meet their personal, academic, and career goals.
- 2. Highly qualified staff
 - Recruit, attract, develop, and retain highly qualified staff to carry out the District's mission, vision, goals, and objectives.
- 3. Facilities, Support, and Instructional Resource
 - Provide and maintain appropriate instructional resources, support services, and functional and safe facilities.
- 4. Parent and Community Involvement
 - Promote, facilitate and enhance parent, student, and community involvement in district educational programs.
- 5. Governance
 - Govern the district in an efficient and effective manner providing leadership and representation to benefit the students, staff, and patrons of the district.

School District Philosophical Foundations

Teachers in the School District of the City of St. Charles share in and ascribe to a philosophy that places children at the heart of the educational process. We feel that it is our professional responsibility to strive to be our best at all times and to maximize our efforts by ensuring that the following factors are present in our classrooms and our schools.

- 1. Learning is developed within the personal, physical, social, and intellectual contexts of the learner.
- 2. A strong educational program should provide developmental continuity.
- 3. The successful learner is motivated, strategic, knowledgeable, and interactive.
- 4. Children learn best when they have real purposes and can make connections to real life.
- 5. Effective learning is a combination of student exploration and teacher and mentor modeling.
- 6. Assessment is an ongoing and multidimensional process that is an integral part of instruction.
- 7. Making reading and writing connections across multiple sources and curricula facilitates meaning.
- 8. Literacy for the future means literacy in multiple technologies.
- 9. Education must respond to society's diverse population and serve all children.
- 10. Interactions among students, teachers, parents, and community form the network that supports learning.

9-12 Vocal Music Philosophy

Children sing (music), play (drama), and draw (art); therefore, the fine arts are a fundamental component of a well-balanced education. Music provides a variety of sensory, emotional, intellectual, and social experiences beneficial to all learners. Listening, creating, reading, collaborating, performing, and analyzing are all essential skills for every member of society.

Every child should receive a balanced, comprehensive, sequential, and rigorous program of musical instruction.

The K-12 music curriculum is designed to produce individuals who will:

- 1.) Create music independently and with others
- 2.) Have an understanding of the vocabulary and notation of music
- 3.) Listen perceptually and respond to music intellectually and emotionally
- 4.) Be acquainted with a variety of music and its role in the life of all people
- 5.) Evaluate music based on critical listening and theoretical analysis developed through best musical practices
- 6.) Become lifelong learners who support music programs by participation and appreciation of school and community music events

9-12 Vocal Music Course Description

The choirs are open to students in grades 9 through 12. All choirs perform in public concerts throughout the year and provide the student with an opportunity to develop proper vocal technique through correct posture, breath control, basic diction principles, and a pleasant singing tone.

MIXED CHOIR

Mixed Choir is a non-auditioned ensemble for students who want a choral/vocal experience and are interested in studying choral literature and learning more about the fundamentals of music and beginning vocal techniques. Students will study unison, and 2 to 3 part choral literature from all historical and cultural periods and learn the fundamentals of reading music. Students will also study vocal technique and practice performance skills, including staging and movement. Attendance is required for all performances.

MEN'S CHOIR

Men's choir is a non-auditioned men's ensemble providing choral/vocal experience for the student who is interested in learning more about the vocal instrument and fundamentals of music. Students will study choral literature from all historical and cultural periods and learn the fundamentals of reading music. Music for male voices is selected to provide the student with experience in various styles of vocal literature. Attendance is required for all performances.

TREBLE CHOIR

Treble Choir is an auditioned ensemble of females voices. Students in this choir need to have some prior choral/vocal experience, and a solid foundation of fundamental reading skills. Students will study challenging 3 and 4 part choral literature from all historical and cultural periods of music. Students will also study vocal technique and practice performing skills, including staging and movement. This choir enters large ensemble and solo/small ensemble competitions at the district and state levels. Attendance is required for all performances.

CONCERT CHOIR

Concert Choir is a large ensemble of auditioned students who have some choral/vocal experience, and a solid foundation of fundamental reading skills. Students will study challenging 3 and 4 part choral literature from all historical and cultural periods of music. Students will also study vocal technique and practice performing skills, including staging and movement. This choir may participate in choral festivals and enters large ensemble and solo/small ensemble competitions at district and state levels. Attendance is required for all performances.

CHAMBER CHOIR/MADRIGAL SHOW CHOIR

Madrigal Choir is a small ensemble of auditioned students who have some choral/vocal experience, and a solid foundation of fundamental reading skills. Students will study challenging 4 part choral literature from all historical and cultural periods of music. Students will also study vocal technique and practice performing skills, including staging and movement. This choir enters large ensemble and solo/small ensemble competitions at the district and state levels. This choir also performs in the community for civic organizations. Attendance is required for all performances.

9-12 Vocal Music Rationale

In preparation for a life long appreciation of and participation in music, the high school students will develop musical concepts and skills that will enable the student to become a better musician and to make decisions about music. Building on the musical foundation that deals with elements such as rhythm, melody, harmony, dynamic, texture, tonality, and form, musical experiences will develop sequentially following sound education practices.

Vocal skills should be a satisfying activity both mentally and physically. While performance is an important part of the choral program, rehearsals will include the study of music literature being performed, and should provide the opportunity for students at various levels of musical ability to participate in both the learning and performing experience.

Participation in the high school choral program should allow the student to develop a positive attitude toward music, to make value judgements about the many styles of music in today's society and to feel comfortable using music as a vehicle of personal expression in both performance and recreation.

9-12 Vocal Music Program Goals

- 1. Throughout history, music has influenced and been influenced by society and culture.
- 2. Music is an international language that is expressed through standard notation, traditional terminology, and musical elements.
- 3. Music represents a variety of genres that require listening, analyzing, and evaluating to appreciate in its fullness.
- 4. Music etiquette by the performer and the audience demonstrates respect, courtesy, and appreciation.
- 5. Music is a form of personal expression through creating or performing, and by singing, playing, and/or moving.
- 6. Music can serve a variety of functions in society.
- 7. Music is connected and interwoven into other arts and disciplines.
- 8. Performing is an art involving a constant development of mental and physical skills
- 9. Music opportunities exist throughout life by attendance, or participation in church, community, professional bands, choirs, orchestras, and a variety of career choices.

9-12 Vocal Music Essential Learner Outcomes

- 1. The learner, through performance, will be able to sing in large and small ensembles with technical accuracy and expression through proper sound production.
- 2. The learner, through performance, will demonstrate continuing technical development of vocal proficiency.
- 3. The learner, through performance, will be able to sing music in three or more parts with or without musical accompaniment.
- 4. The learner will be able to read and perform individual parts in a vocal ensemble from increasingly complex musical scores.
- 5. The learner will be able to sing at sight simple to complex rhythms and melodies with skips based on the intervals of the major and minor scale using solfege syllables.
- 6. The learner will be able to notate given rhythmic and melodic phrases in the major scale.
- 7. The learner will be able to discuss the elements contributing to expression in examples of music presented in aural and written form.
- 8. The learner will expand their knowledge of forms in order to identify more complex forms.
- 9. The learner, through comparison, will understand the reasons for different audience behavior in various settings.
- 10. The learner will be able to compare musical works, composers, or performers of different ethnic influences by distinguishing the similar and different musical elements and techniques utilized.
- 11. The learner will be able to trace the historical development of several musical works conceived to perform a specific function.
- 12. The learner will be able to select music from a variety of styles found in daily life and use music vocabulary to document reasons for listening choices.

9-12 Vocal Music Scope & Sequence

Product Performance 1.A.: Develop and apply singing skills to perform and communicate through the arts - Independent Singing.

Vocal Performance Classes:

Apply vocal techniques required for expressive performance of varied literature

9-12
Vocal Performance Classes: Proficient Demonstrate proper fundamental singing technique when performing music of moderate *technical demands, expanded range, and varied interpretations Advanced Demonstrate proper singing technique in the following: *intonation tone quality breathing diction *rhythm note accuracy posture memorization
Product Performance 1.B.: Develop and apply singing skills to perform and communicate through the arts- Expressive Singing
9-12

Product Performance 1.C. : Develop and apply singing skills to perform and communicate through the arts - Repertoire

9-12

Vocal Performance Classes:

Apply stylistic elements needed to perform the music of various genres and cultures

Product Performance 1. D.: Develop and apply singing skills to perform and communicate through the arts - Part Singing

9-12

Vocal Performance Classes:

Basic

Perform unison music a cappella and with accompaniment

Proficient

Perform one on a part in various arrangements for **two** or more voice parts *a cappella and with *accompaniment

<u>Advanced</u>

Perform one on a part in various four or more voice part arrangements a cappella and with accompaniment

Product Performance 1.E.: Develop and apply singing skills to perform and communicate through the arts- Group Singing

9-12

Vocal Performance Classes:

Proficient

Apply techniques for expressive performance of vocal literature in a non-auditioned ensemble

Advanced

Apply techniques for expressive performance of vocal literature in an auditioned ensemble

Product Performance 3. A.: Develop and apply improvisation skills in music to communicate through the arts - Improvisation

9-12

Vocal and Instrumental Performance Classes:

Improvise simple rhythmic and/or melodic variations in a consistent style and meter

Show Choir and Jazz Choir:

Improvise harmonized parts

Improvise original melodies over given *chord progressions, each in a consistent style, meter, and *tonality

Product Performance 4. A.: Develop and apply skills to *compose, *arrange, and create music to communicate through the arts - Composition and Arrangement

9-12

General Music/Vocal

and Instrumental

<u>Performance Classes:</u>

Proficient

Create or arrange songs or instrumental pieces using a variety of sound sources within specified guidelines

<u>Advanced</u>

Compose music (phrases) in a distinct style, demonstrating creativity in using the *elements of music for expressive effect Arrange simple pieces for voices or instruments other than those for which the pieces were originally written (*transposition)

Elements of Music 1.A.:. Develop and apply the knowledge and skills to read and notate music- Rhythmic Notation

9-12

Vocal Performance Classes:

Interpret and explain standard rhythmic notation in simple and compound meters using the following rhythm and note values:

- · whole note/rest
- quarter note/rest
- half note/rest
- eighth-note pairs
- dotted half note
- sixteenth notes
- · dotted quarter followed by eighth
- · dotted quarter note/rest
- · 3 eighth notes beamed together in 6/8
- *syncopation
- *alla breve

Elements of Music 1. B.: Develop and apply the knowledge and skills to read and notate music - Melodic Notation

9-12

Vocal Performance Classes:

Identify standard pitch notation in the treble clef, including one ledger line above and below the staff (*middle C), and identify notes in the bass clef

Identify accidentals

- sharps
- · flats
- natural signs

Employ standard pitch notation in the clef appropriate to student's instrument or voice in an appropriate range and keys

Elements of Music 1. C.: Develop and apply the knowledge and skills to read and notate music - Symbols of Expression

9-12

Vocal Performance Classes:

Basic

Identify standard symbols for dynamics, tempo and articulation

- · p for piano
- · f for forte
- · mp for mezzo piano
- · mf for mezzo forte
- · pp for pianissimo
- · ff forfortissimo
- · cresc or < for crescendo
- · decres or> for decrescendo
- · dim for diminuendo
- accelerando
- · ritardando
- · allegro
- moderato
- · andante
- · largo
- · a tempo
- · accent
- · fermata
- · ties
- · slurs
- · staccato
- · legato

Proficient

Apply standard listed for General Music classes, adding marcato and

full complement of dynamic range including sfz

Elements of Music 1.D.:Develop and apply the knowledge and skills to read and notate music-Symbols for Rhythm, Pitch, and Expressive Elements

9-12

Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures for voice

Interpret selected literature that includes nonstandard notation symbols (See Elements of Music)

Elements of Music 1.E.:Develop and apply the knowledge and skills to read and notate music- Sight Reading

9-12

Vocal Performance Classes:

Proficient

Sight read standard musical notation using the following parameters in a variety of keys:

- Skips no greater than 3rd
- Notes/Rests of following length:
 - o Whole
 - o Half
 - Quarter
 - Dotted-Half

Advanced

Sight read standard musical notation using the following parameters in a variety of keys:

- Skips greater than 3rd, include P4, P5
- Notes/Rests of following length:
 - o Whole
 - o Half
 - Quarter
 - o Dotted-Half
 - Dotted-Quarter
 - o Eighth

Autistic Daycoptions 1.A. Daviden and annivity the linearised and skills to lintage to englar and describe reveils and reveils and reveiled a sufference Africal *Forms
Artistic Perceptions 1.A.: Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance- Musical *Forms
9-12
Vocal Performance Classes:
Identify and analyze forms and composition techniques
· theme and variation
· DC/Fine
· DS al coda/Fine
AB/binary
ABA/ternary
· song form
· sonata
· rondo
· fugue
· opera
ballet
· *musical theatre
· symphonic
· Jazz
· *sonata
Artistic Perceptions 1.B.:Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance-Musical Characteristics, Events, and
Descriptors
·
9-12

General Music Classes and Vocal Performance Classes:

Determine the musical means (source) and size of group of an aural example

Describe the musical expression (mood) of an aural example

Determine the order and organization of an aural example

Determine the possible origin of an aural example (e.g., location and time)

Characterize the use of music by its intended function (purpose) and its intended audience

Artistic Perceptions 2.A.:. Develop and apply the knowledge and skills to evaluate music and musical performance-Criteria for Musical Performances and Compositions

9-12

General Music Classes and Vocal Performance Classes:

Develop criteria to distinguish between quality and non-quality performance through listening and self-assessment with regard to the following musical elements:

- · tone quality
- expression/phrasing
- · rhythmic accuracy
- pitch accuracy
- part acquisition
- blend/balance
- · diction/articulation
- · style
- posture/stage presence

Artistic Perceptions 2.B.: Develop and apply the knowledge and skills to evaluate music and musical performance-Critique Musical Performances and Compositions

9-12

Vocal Performance Classes:

Demonstrate the ability to distinguish between quality and non-quality performance through listening, performing, and self-assessment

Use musical terminology to describe their personal response to musical example

Interdisciplinary Connections 1. A.:Develop and apply knowledge and skills to understand the relationships between music, the other arts and disciplines outside the arts - Connections Between Music and Related Arts and Humanities

9-12

Vocal Performance Classes:

Compare the uses of characteristic elements, artistic processes, and organizational principles among the arts in different historical periods and different cultures

Explain how the roles of creators, performers, and others involved in the production and presentation of the arts are similar to and different from one another in the various arts

Compare characteristics of two or more arts within a particular historical period or style and cite examples from various cultures

Interdisciplinary Connections 1. B.:Develop and apply knowledge and skills to understand the relationships between music, the other arts, and disciplines outside the arts-Connections Between Music and Non-Arts Disciplines

9-12

Vocal Performance Classes:

Explain ways in which the principles and subject matter of various disciplines outside the arts are interrelated with those of music

Compare and contrast the processes of analysis, inquiry, and creativity used in the arts to their use in other subject areas such as mathematics, literature, and the physical or social sciences

List several skills learned in ensembles and relate them to those skills needed in areas such as the work force, church or community group, and other school groups

Historical and Cultural Contexts 1.A.: Develop and apply the knowledge and skills to understand works of art in time and place. - Genres and Styles

9-12

Vocal Performance Classes:

Identify genre or style from various historical periods through listening to selected ensemble repertoire

Historical and Cultural Contexts 1.B.: Develop and apply the knowledge and skills to understand works of art in time and place - Stylistic Practices

9-12

Vocal Performance Classes:

Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples

Describe the historical significance of selected musical literature

Historical and Cultural Contexts 1.C.: Develop and apply the knowledge and skills to understand works of art in time and place - Music's Role and Function in Various Cultures.

9-12

Vocal Performance Classes:

Describe the effects of society, culture and technology on music

Categorize the function of music being performed in relation to its function in society or history

Historical and Cultural Contexts 1.D.: Develop and apply the knowledge and skills to understand works of art in time and place - Careers in Music

9-12

Vocal Performance Classes:

Discuss musical figures and their role as composers/performers/ innovators

Compare and contrast music and music-related vocations and avocations

Cite well-known composers and/or performers of various styles and periods specific to ensemble repertoire

Cite well-known performers specific to student's instrument and/or voice

CONTENT AREA: Vocal Music

COURSE: 9-12 Vocal Music (All Choir Courses)

UNIT TITLE: Product Performance-Singing

UNIT DURATION: Entire School Year

IVIATERI	ALS / IN	ISTRUCTION	JNAL R	RESOURCE	S FOR	I HIS	UNII:
•	Standa	rd Choral	Literat	ure			

ENDURING UNDERSTANDINGS:

- The learner, through performance, will be able to sing in large and small ensembles with technical accuracy and expression through proper sound production.
- The learner, through performance, will demonstrate continuing technical development of vocal proficiency.
- The learner, through performance, will be able to sing music in three or more parts with or without musical accompaniment.

BIG IDEA(S):

• People should be able to create music independently and with others

ESSENTIAL QUESTIONS:

- What is appropriate vocal technique?
- What are the differences in singing alone and with others?
- How can personal expression be demonstrated through the creation and/or the performance of music?
- How can sing, playing, and / or moving to music demonstrate personal expression?
- How does musical performance help to develop mental and physical skills?

	WHAT SHOULD STUDENTS KNOW, UNDERSTAND, AND BE ABLE TO DO AT THE END OF THIS UNIT?				
	Standards, Concepts, Content, Skills, Products, Vocabulary				
REFERENCE/STANDARD	STANDARDS: Content specific standards that will be addressed in this unit.	MAJOR	SUPPORTING		
i.e. GLE/CLE/MLS/NGSS		STANDARD	STANDARD		
GLE	PP1A: Develop and apply singing skills to perform and communicate through the arts - Independent Singing	X			
GLE	PP1B: Develop and apply singing skills to perform and communicate through the arts- Expressive Singing	X			
GLE	PP1C: Develop and apply singing skills to perform and communicate through the arts - Repertoire	Х			
GLE	PP1D: Develop and apply singing skills to perform and communicate through the arts - Part Singing	Х			
GLF	PP1F: Develop and apply singing skills to perform and communicate through the arts- Group Singing	Х			

OBJECTIVE # 1	Develop and apply singing	Develop and apply singing skills		
REFERENCES/STANDARDS	PP1A PP1B PP1C PP1	1A PP1B PP1C PP1D PP1E		
GLE				
		WHAT SHOULD STUDENTS		
UNDERSTA	AND?	KNOW?	BE ABLE TO DO?	
Concepts; essential truths that give meaning to the topic; Facts, Names, Dates, Places, Information, Skills; Products				
ideas that transfer ac	ross situations.	ACADEMIC VOCABULARY		
 Students understand th 	ne importance of singing	Intonation	 Sing independently and with other using 	
with appropriate vocal	technique	Tone Quality	appropriate vocal technique	

 Students understand how to sing with musical expression Students understand the differences of singing alone and with others 	 Breathing Diction Rhythm Note Accuracy Posture Memorization Stage Presence ACTIVITIES – STRATEGIES AND METHODS	EOD TE ACHINIC	 Sing in two, three, and sometimes four part music Sing with musical expression
TEACHER INSTRUCTIONAL ACTIVITY	STUDENT LEARNING TASK		DOK TARGET
TEACHER INSTRUCTIONAL ACTIVITY	STODENT LEARNING TASK		(1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
Use a choir rehearsal to allow students to	 Students learn how sing with ap 	opropriate	1,2,3
practice vocal technique and expression	technique and style		
	HOW DO WE KNOW WHAT STUDENTS H	IAVE LEARNED	
ASSESSMENT DESCRIPTION		RMATIVE OR JMMATIVE?	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
Use individual and group singing tests	Bot	:h	2,3,4
Have students sing in a concert setting			
н	OW WILL WE RESPOND IF STUDENTS HAV	VE NOT LEARNE	D?
	Possible Interventions		
TEACHER INSTRUCTIONAL ACTIVITY	STUDENT LEARNING TASK		DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
 Engaged students in more rehearsal 	 Student continue to refine their 	r singing skills	1,2,3
HON	W WILL WE RESPOND IF STUDENTS HAVE	ALREADY LEAR	NED?
	Possible Extensions/Enrichme		
INSTRUCTIONAL ACTIVITY/METHOD	STUDENT LEARNING TASK		DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
Introduce more challenging music	Students increase their level of	music	
	reading		

CONTENT AREA: Vocal Music UNIT TITLE: Product Performance-Improvisation

COURSE: 9-12 Vocal Music (All Choir Courses)

UNIT DURATION: Entire School Year

-	AL RESOURCES FOR THIS UNIT:	BIG IDEA(S):			
Standard Jazz Choral Literature		People should be able to create original musical ideas			
The learner, through performance, will demonstrate an original musical idea using improvisation.		ESSENTIAL QUESTIONS:			
	WHAT SHOULD STUDENTS KNOW, UNDERS	TAND, AND BE ABLE TO DO AT THE END OF THIS UNIT?			
	Standards, Concepts, Co	ontent, Skills, Products, Vocabulary			
REFERENCE/STANDARD	STANDARDS: Content specific standards that will be addressed in this unit. MAJOR SUPPORTING			SUPPORTING	
i.e. GLE/CLE/MLS/NGSS	STANDARD STANDARD			STANDARD	
GLE	PP3A: Develop and apply improvisation skills in music to communicate through the arts - Improvisation X				

OBJECTIVE # 2	Develop and apply improv	ised singing skills		
REFERENCES/STANDARDS	PP3A			
GLE				
		WHAT SHOULD STUD	ENTS	
UNDERST	-	KNOW?	_	BE ABLE TO DO?
Concepts; essential truths that		Facts, Names, Dates, Places,	-	Skills; Products
ideas that transfer a		ACADEMIC VOCABULARY		
Students understand t	•	• Intonation		Sing original musical ideas created by the student
performing original m		Tone Quality		Sing with musical expression
	now to sing with musical	Breathing		Use music as a communication tool
expression		Diction		Use music as a language
		Rhythm		
		 Note Accuracy 		
		 Stage Presence 		
	FACILITATING A	ACTIVITIES – STRATEGIES AND METH	ODS FOR TEACHING	AND LEARNING
TEACHER INSTRUCT	IONAL ACTIVITY	STUDENT LEARNING	TASK	DOK TARGET
				(1=Recall, 2=Skill/Concept, 3=Strategic Thinking,
		Charles to Lorent Indian Charles	!#h	4=Extended Thinking)
 Use a choir rehearsal to allow students to Students learn how sing with ap 			1,2,3,4	
practice vocal improvisation and expression		technique and style while		
	ACCECCA AFAIT DECODIDEIO	HOW DO WE KNOW WHAT STUDE		
	ASSESSMENT DESCRIPTIO	N	FORMATIVE OR SUMMATIVE?	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
 Use individual singing 	tests		Both	2,3,4
Have students sing in a	a concert setting			
	Н	OW WILL WE RESPOND IF STUDENTS	S HAVE NOT LEARN	ED?
		Possible Interventi	ons	
TEACHER INSTRUCT	IONAL ACTIVITY	STUDENT LEARNING	TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
Engaged students in m	 Engaged students in more rehearsal Student continue to refine their singing skills 1,2,3 			1,2,3
	ном	V WILL WE RESPOND IF STUDENTS F Possible Extensions/Enr		RNED?
INSTRUCTIONAL AC	TIVITY/METHOD	STUDENT LEARNING	TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)

REFERENCE/STANDARD

i.e. GLE/CLE/MLS/NGSS

GLE

CONTENT AREA: Vocal Music

Composition and Arrangement

COURSE: 9-12 Vocal Music (All Choir Courses)

UNIT TITLE: Product Performance-Composition and Arranging

UNIT DURATION: Entire School Year

MATERIALS / INSTRUCTIONAL RESOURCES FOR THIS UNIT: • Theory Books • Online Resources	BIG IDEA(S): People should be able to create music independently People should understand music as a written language
 The learner will be able to notate given rhythmic and melodic phrases in the major scale. The learner, through performance, will demonstrate an original musical idea using standard music notation 	 ESSENTIAL QUESTIONS: How is music properly notated? What are the challenges in writing an original composition? What are the challenges in arranging a previously composed musical work? How can personal expression be demonstrated through composition/arranging of music?
WHAT SHOULD STUDENTS KNOW, UNDERST	AND, AND BE ABLE TO DO AT THE END OF THIS UNIT?
Standards, Concepts, Co	ntent, Skills, Products, Vocabulary

STANDARDS: Content specific standards that will be addressed in this unit.

PP4A: Develop and apply skills to *compose, *arrange, and create music to communicate through the arts -

MAJOR

STANDARD

SUPPORTING

STANDARD

Χ

OBJECTIVE # 3	Develop and apply singing	skills			
REFERENCES/STANDARDS	PP4A				
GLE					
		WHAT SHOULD STUD	ENTS		
UNDERST		KNOW?		BE ABLE TO DO?	
Concepts; essential truths that		Facts, Names, Dates, Places,		Skills; Products	
ideas that transfer o		ACADEMIC VOCABULARY			
Students understand	'	 Standard musical notation 	vocabulary	Write original musical ideas	
composing music usin				Write a new musical idea based on someone's	
	the ability to communicate			previous work	
human emotion throu	ugh composition				
		ACTIVITIES – STRATEGIES AND METH	ODS FOR TEACHING		
TEACHER INSTRUCT	TIONAL ACTIVITY	STUDENT LEARNING	TASK	DOK TARGET	
				(1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
 Allow student to deve 	elop a new musical idea	 Students learn to create n 	ew musical ideas	1,2,3,4	
through singing					
		HOW DO WE KNOW WHAT STUDE	NTS HAVE LEARNED	?	
	ASSESSMENT DESCRIPTIO	N	FORMATIVE OR	DOK TARGET	
			SUMMATIVE?	(1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
 Use individual and gro 	oup writing tests		Both	2,3,4	
 Have students submit 	an original composition for a	concert			
	Н	OW WILL WE RESPOND IF STUDENT	S HAVE NOT LEARN	ED?	
		Possible Interventi	ons		
TEACHER INSTRUCT	TIONAL ACTIVITY	STUDENT LEARNING	TASK	DOK TARGET	
				(1=Recall, 2=Skill/Concept, 3=Strategic Thinking,	
				4=Extended Thinking)	
• •	nore writing assignments	Student continue to refine	their composition	1,2,3	
	write for different genres	rite for different genres skills			
and vocal types					
	HOW WILL WE RESPOND IF STUDENTS HAVE ALREADY LEARNED? Possible Extensions/Enrichments				
INSTRUCTIONAL AC	TIVITY/METHOD	STUDENT LEARNING	TASK	DOK TARGET	
				(1=Recall, 2=Skill/Concept, 3=Strategic Thinking,	
				4=Extended Thinking)	

CONTENT AREA: Vocal Music

COURSES: 9-12 Vocal Music (All Choir Courses)

UNIT TITLE: Interdisciplinary Connections

UNIT DURATION: Entire School Year

MATERIALS / INSTRUCTIONAL RESOURCES FOR THIS UNIT:

- Online Resources
- Sheet Music excerpts
- Magazine Articles

BIG IDEA(S):

- People should become lifelong learners who support music programs by participation and appreciation of school and community music events
- People should become aware that music is a part of many facets of the world around them

ENDURING UNDERSTANDINGS:

- The learner will expand their knowledge of how music relates to history
- The learner will expand their knowledge of how music relates to culture
- The learner will expand their knowledge of how music relates to other subject areas
- The learner will expand their knowledge of how music relates to their world

ESSENTIAL QUESTIONS:

- How is music related to other disciplines?
- How has music influenced our world?
- What function can music serve in our society?

WHAT SHOULD STUDENTS KNOW, UNDERSTAND, AND BE ABLE TO DO AT THE END OF THIS UNIT? Standards, Concepts, Content, Skills, Products, Vocabulary **REFERENCE/STANDARD** STANDARDS: Content specific standards that will be addressed in this unit. **MAJOR SUPPORTING** i.e. GLE/CLE/MLS/NGSS **STANDARD STANDARD** IC1A: Develop and apply knowledge and skills to understand the relationships between music, the other arts GLE Χ and disciplines outside the arts - Connections Between Music and Related Arts and Humanities GLE IC1B: Develop and apply knowledge and skills to understand the relationships between music, the other arts, Χ and disciplines outside the arts-Connections Between Music and Non-Arts Disciplines

OBJECTIVE # 6	Develop and apply knowledge and skills to understand the relationships between music, the other arts and disciplines outside the arts		
REFERENCES/STANDARDS	IC1A IC1B		
GLE			
WHAT SHOULD STUDENTS			

WHAT SHOULD STUDENTS				
UNDERSTAND?	KNOW?	BE ABLE TO DO?		
Concepts; essential truths that give meaning to the topic; ideas that transfer across situations.	Facts, Names, Dates, Places, Information, ACADEMIC VOCABULARY	Skills; Products		
 Students understand the importance of music is other disciplines. Students understand the importance of the music in our society 	Academic vocabulary Arts Disciplines Compare Contrast Performers Production Subject matter Culture History Community	 Students must be able to compare the uses of characteristic elements, artistic processes, and organizational principles among the arts in different historical periods and different cultures Students must be able to explain how the roles of creators, performers, and others involved in the production and presentation of the arts are similar to and different from one another in the various arts Students must be able to compare characteristics of two or more arts within a particular historical period or style and cite examples from various cultures Students must be able to explain ways in which the principles and subject matter of various disciplines outside the arts are interrelated with those of music Students must be able to compare and contrast the processes of analysis, inquiry, and creativity used in the arts to their use in other subject areas such as mathematics, literature, and the physical or social sciences Students must be able to list several skills learned in ensembles and relate them to those skills needed in areas such as the workforce, church or community group, and other school groups 		

FACILITATING A	ACTIVITIES – STRATEGIES AND METH	ODS FOR TEACHING	S AND LEARNING		
Students sing musical works that directly relate to other disciplines Students listen to examples of music that relate to other disciplines	Allow students to discuss I related to other disciplines Allow students to explore been affected by or how it Allow students to explore permanent part of their w	now music is how music has affects culture music can be a	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking) 1,2,3,4		
INTERDISCIPLINARY CONNECTION	PRIOR KNOWLEDGE CONI	NECTIONS	INQUIRY CONNECTIONS		
Music can be a part of the rest of the students life no matter what their profession may be					
	HOW DO WE KNOW WHAT STUDE	NTS HAVE LEARNED	?		
ASSESSMENT DESCRIPTION		FORMATIVE OR SUMMATIVE?	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)		
Assess level of knowledge with how music can be	Assess level of knowledge with how music can be part of other disciplines Both		1,2,3,4		
Н	OW WILL WE RESPOND IF STUDENTS Possible Interventi		ED?		
TEACHER INSTRUCTIONAL ACTIVITY	STUDENT LEARNING	TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)		
Engage students in more singing examples Tagger students in more examples of music of	Student continue to discuss more example		1,2,3,4		
 Engage students in more examples of music of varying cultures 	of how music relates to other disciplines				
HOV	HOW WILL WE RESPOND IF STUDENTS HAVE ALREADY LEARNED?				
	Possible Extensions/Enr.				
INSTRUCTIONAL ACTIVITY/METHOD	STUDENT LEARNING	TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)		

UNIT CONTENT: Vocal Music

COURSES: 9-12 Vocal Music (All Choir Courses)

UNIT TITLE: Historical and Cultural Contexts

UNIT DURATION: Entire School Year

MATERIALS / INSTRUCTIONAL RESOURCES FOR THIS UNIT: Online Resources Sheet Music excerpts Magazine Articles	People should be acquainted with a variety of music and its role in the life of all people FEGERATION.
 ENDURING UNDERSTANDINGS: The learner, through comparison, will understand the reasons for different audience behavior in various settings The learner will be able to compare musical works, composers, or performers of different ethnic influences by distinguishing the similar and different musical elements and techniques utilized The learner will be able to trace the historical development of several musical works conceived to perform a specific function The learner will be able to select music from a variety of styles found in daily life and use music vocabulary to document reasons for listening choices 	 ESSENTIAL QUESTIONS: How is music the same and different across various cultures? What role does music play in history? What role does music play in various cultures? In what ways has music developed through history?

WHAT SHOULD STUDENTS KNOW, UNDERSTAND, AND BE ABLE TO DO AT THE END OF THIS UNIT?				
Standards, Concepts, Content, Skills, Products, Vocabulary				
REFERENCE/STANDARD	STANDARDS: Content specific standards that will be addressed in this unit. MAJOR SUPPOR			
i.e. GLE/CLE/MLS/NGSS		STANDARD	STANDARD	
GLE	HCC1A: Develop and apply the knowledge and skills to understand works of art in time and place Genres and	Х		
	Styles			
GLE	HCC1B: Develop and apply the knowledge and skills to understand works of art in time and place - Stylistic	Х		
	Practices			
GLE	HCC1C: Develop and apply the knowledge and skills to understand works of art in time and place - Music's Role	Х		
	and Function in Various Cultures			
GLE	HCC1D: Develop and apply the knowledge and skills to understand works of art in time and place - Careers in	Х		
	Music			

OBJECTIVE # 7	Develop and apply the knowledge and skills to understand works of art in time and place		
REFERENCES/STANDARDS	HCC1A HCC1B HCC1C HCC1D		
GLE			

GLE WHAT SHOULD STUDENTS				
	BE ABLE TO DO?			
Facts, Names, Dates, Places, Information, ACADEMIC VOCABULARY	Skills; Products			
ACADEMIC VOCABULARY Genre Style Secular Sacred Multicultural music American/ Patriotic Songs Opera Ballet Blues Ragtime Jazz Pop Musicals Baroque Romantic Classical 20th Century Contemporary Post-Modern	 Identify genre or style from various historical periods through listening to selected ensemble repertoire Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples Describe the historical significance of selected musical literature Describe the effects of society, culture and technology on music Categorize the function of music being performed in relation to its function in society or history Discuss musical figures and their role as composers/performers/ innovators Compare and contrast music and music-related vocations and avocations Cite well-known composers and/or performers of various styles and periods specific to ensemble repertoire Cite well-known performers specific to student's instrument and/or voice 			
	ACADEMIC VOCABULARY Genre Style Secular Sacred Multicultural music American/ Patriotic Songs Opera Ballet Blues Ragtime Jazz Pop Musicals Baroque Romantic Classical 20th Century Contemporary			

FACILITATING ACTIVITIES – STRATEGIES AND METHODS FOR TEACHING AND LEARNING				
TEACHER INSTRUCTIONAL ACTIVITY	STUDENT LEARNING	FASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
 Students sing musical works that have historical significance Students sing musical works from a variety of cultures Students listen to examples of music that have historical significance Students listen to examples of music that are culturally relevant 	 Allow students to discuss how music is related to other cultures Allow students to explore the historical significance of the music they perform Allow students experience how other cultures use music in their daily lives 		1,2,3,4	
INTERDISCIPLINARY CONNECTION	PRIOR KNOWLEDGE CONN	IFCTIONS	INQUIRY CONNECTIONS	
 Music has always played an important role in history History has directly impacted the evolution of music Music and culture are directly integrated into one another in a variety of ways 				
	HOW DO WE KNOW WHAT STUDEN	ITS HAVE LEARNED	?	
ASSESSMENT DESCRIPTIO	ASSESSMENT DESCRIPTION FORMATIVE SUMMAT		DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
 Assess level of knowledge with how music can be p 	part of other disciplines	Both	1,2,3,4	
He	OW WILL WE RESPOND IF STUDENTS Possible Intervention		ED?	
TEACHER INSTRUCTIONAL ACTIVITY	STUDENT LEARNING		DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
 Engage students in more singing examples that relate to historical time period Engage students in more examples of music of varying cultures 	 Student continue to sing and discuss more examples of how music relates to history and other cultures 		1,2,3,4	
HOV	V WILL WE RESPOND IF STUDENTS H Possible Extensions/Enri		RNED?	
INSTRUCTIONAL ACTIVITY/METHOD	STUDENT LEARNING		DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	

CONTENT AREA: Vocal Music

COURSE: 9-12 Vocal Music (All Choir Courses)

UNIT TITLE: Elements of Music

UNIT DURATION: Entire School Year

MATERIALS / INSTRUCTIONAL RESOURCES FOR THIS UNIT: Theory Books Online Resources	BIG IDEA(S): People should be able to read music People should understand music as a written language
ENDURING UNDERSTANDINGS:	ESSENTIAL QUESTIONS:
 The learner will be able to read musical notation. 	How is music properly notated?
The learner will be able demonstrate an understanding of musical notation	How are pitch and rhythm written?
through performance	What are symbols of expression?
The learner will be able to read through a piece of music without prior	How is musical form notated?
preparation time of learning the music	How can personal expression be demonstrated as it relates to musical notation?

WHAT SHOULD STUDENTS KNOW, UNDERSTAND, AND BE ABLE TO DO AT THE END OF THIS UNIT?				
Standards, Concepts, Content, Skills, Products, Vocabulary				
REFERENCE/STANDARD i.e. GLE/CLE/MLS/NGSS	STANDARDS: Content specific standards that will be addressed in this unit.	MAJOR STANDARD	SUPPORTING STANDARD	
GLE	EM1A: Develop and apply the knowledge and skills to read and notate music- Rhythmic Notation	Х		
GLE	EM1B: Develop and apply the knowledge and skills to read and notate music - Melodic Notation	Х		
GLE	EM1C: Develop and apply the knowledge and skills to read and notate music - Symbols of Expression	Х		
GLE	EM1D: Develop and apply the knowledge and skills to read and notate music-Symbols for Rhythm, Pitch, and Expressive Elements	X		
GLE	EM1E: Develop and apply the knowledge and skills to read and notate music- Sight Reading	Х		

OBJECTIVE # 4	Develop and apply the knowledge and skills to read and notate music			
REFERENCES/STANDARDS	EM1A EM1B EM1C EN	M1D EM1E		
GLE				
		WHAT SHOULD STUD	ENTS	
Concepts; essential truths that ideas that transfer a	give meaning to the topic;	KNOW? Facts, Names, Dates, Places, Information, ACADEMIC VOCABULARY		BE ABLE TO DO? Skills; Products
 Students understand the importance of reading and notating music Students understand that music literacy is Symbol 		 Standard musical notation Symbols of Expression Symbols of Pitch Symbols of Rhythm 	n vocabulary	 Sing a musical example by themselves on sight without prior preparation Recall names of music terminology Identify standard musical notation via written assignments Demonstrate an understanding of musical notation through performance
	FACILITATING A	ACTIVITIES – STRATEGIES AND METH	ODS FOR TEACHING	AND LEARNING
TEACHER INSTRUCTIONAL ACTIVITY		STUDENT LEARNING		DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
of music literacy	e musicals symbols and	 Students learn the definitions of musical symbols/terminology 		1,2,3,4
	<u> </u>	HOW DO WE KNOW WHAT STUDE	NTS HAVE LEARNED	?
	ASSESSMENT DESCRIPTIO		FORMATIVE OR SUMMATIVE?	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)
 Assess level of accuracy of recognizing musical symbols using a rubric while having the student sing Written basic music theory tests 		bols using a rubric while having	Both	1,2,3,4
	Н	OW WILL WE RESPOND IF STUDENT		ED?
		Possible Intervent		
TEACHER INSTRUCTIONAL ACTIVITY STUDENT LEARNING		TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
 Engage students in more singing examples Allow the student to do more assignments associated with musical terminology and symbolism Student continue to refir reading skills 		e their music	1,2,3	

HOW WILL WE RESPOND IF STUDENTS HAVE ALREADY LEARNED?			
Possible Extensions/Enrichments			
INSTRUCTIONAL ACTIVITY/METHOD STUDENT LEARNING TASK DOK TARGET			
		(1=Recall, 2=Skill/Concept, 3=Strategic Thinking,	
		4=Extended Thinking)	

CONTENT AREA: Vocal Music

UNIT TITLE: Artistic Perceptions

COURSE: 9-12 Vocal Music (All Choir Courses)

UNIT DURATION: Entire School Year

MATERIALS / INSTRUCTIONAL RESOURCES FOR THIS UNIT:	BIG IDEA(S):
Theory Books	People should be able to listen perceptually and respond to music intellectually
Online Resources	and emotionally
Sheet Music excerpts	People should be able to evaluate music based on critical listening skills that use
·	best music practices
ENDURING UNDERSTANDINGS:	ESSENTIAL QUESTIONS:
The learner will expand their knowledge of forms in order to identify more	What is musical form?
complex forms.	How is music organized?
The learner will be able to compare, evaluate, and analyze musical works,	What characteristics are used in music to give each piece its uniqueness?
composers, or performers of different ethnic influences by distinguishing	What factors should be used when evaluating and analyzing music?
the similar and different musical elements and techniques utilized.	what factors should be used when evaluating and analyzing music:

WHAT SHOULD STUDENTS KNOW, UNDERSTAND, AND BE ABLE TO DO AT THE END OF THIS UNIT?								
	Standards, Concepts, Content, Skills, Products, Vocabulary							
REFERENCE/STANDARD	REFERENCE/STANDARD STANDARDS: Content specific standards that will be addressed in this unit.							
i.e. GLE/CLE/MLS/NGSS		STANDARD	STANDARD					
GLE	AP1A: Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance- Musical *Forms		X					
GLE	AP1B: Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance-Musical Characteristics, Events, and Descriptors	X						
GLE	AP2A: Develop and apply the knowledge and skills to evaluate music and musical performance-Criteria for Musical Performances and Compositions	X						
GLE	AP2B: Develop and apply the knowledge and skills to evaluate music and musical performance-Critique Musical Performances and Compositions	X						

OBJECTIVE # 5 Develop and apply the knowledge and skills to analyze, evaluate, and describe musical performances and compositions											
REFERENCES/STANDARDS	AP1A AP1B AP2A	AP2B									
GLE											
WHAT SHOULD STUDENTS UNDERSTAND? KNOW? BE ABLE TO DO?											
form. • Students understand hevaluate and analyze in	give meaning to the topic; cross situations. the importance of musical now to appropriately music	KNOW? Facts, Names, Dates, Places, Information,	Students must be able to determine the difference between a quality and non-quality performance. Determine the musical means (source) and size of group of an aural example Describe the musical expression (mood) of an aural example								
		 fugue opera ballet *musical theatre symphonic Jazz *sonata tone quality expression/phrasing rhythmic accuracy pitch accuracy part acquisition blend/balance diction/articulation style posture/stage Presence 	 Determine the order and organization of an aural example Determine the possible origin of an aural example (e.g., location and time) Characterize the use of music by its intended function (purpose) and its intended audience 								
		ACTIVITIES – STRATEGIES AND METHODS FOR TEACHING	<u> </u>								
TEACHER INSTRUCT	IONAL ACTIVITY	STUDENT LEARNING TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)								
 Students sing a musical of analyzing it while residuents listen to exampurposes of music analyzing. 	mples of music for the	 Allow students to determine musical form Allow students to determine the source, size, or mood of an aural example Allow students to determine the origin of an 	1,2,3,4								

	aural example • Allow students to characterize music by its function and/or purpose			
	HOW DO WE KNOW WHAT STUD	ENTS HAVE LEARNED	?	
ASSESSMENT DESCRIPTION	N	FORMATIVE OR SUMMATIVE?	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
 Assess level of accuracy of recognizing musical form 	n, mood, source, and origin	Both	1,2,3,4	
Written tests that allow students to demonstrate the state of the	neir level of music analysis			
Н	OW WILL WE RESPOND IF STUDEN	ITS HAVE NOT LEARN	ED?	
	Possible Interver	ntions		
TEACHER INSTRUCTIONAL ACTIVITY	STUDENT LEARNIN	G TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	
Engage students in more singing examples	Student continue to refi	ne their skills in	1,2,3,4	
 Engage students in more examples of music with varying forms 	music analysis			
ном	WILL WE RESPOND IF STUDENTS	HAVE ALREADY LEAF	RNED?	
	Possible Extensions/E	nrichments		
INSTRUCTIONAL ACTIVITY/METHOD	STUDENT LEARNIN	G TASK	DOK TARGET (1=Recall, 2=Skill/Concept, 3=Strategic Thinking, 4=Extended Thinking)	

	Strand: Concert Skills									
	Topic: Vocal									
	Grade: 9-12									
Score 4.0	 In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught. For example, the student may: Attend and evaluate additional concerts separate from his or her own scheduled performances Participate in musical events separate from his or her own scheduled performances 									
	3.5 In addition to score 3.0 performance, in-depth inferences and applications with partial success.									
Score 3.0	 The student will: Model learned concert skills with their ensemble on all scheduled dates and times. These concert skills include: Punctuality, appropriate attire, stage etiquette, following the director, and comes prepared with all required materials. The student exhibits no major errors or omissions. 									
	2.5 No major errors or omissions regarding 2.0 content and partial knowledge of the 3.0 content.									
Score 2.0	 The student will: The student demonstrates 3 or 4 of the concert skills listed in 3.0 									
	1.5 Partial knowledge of the 2.0 content, but major errors or omissions regarding the 3.0 content.									
Score 1.0	 With help, a partial understanding of the 2.0 content and some of the 3.0 content. The student demonstrates 1 or 2 of the concert skills listed in 3.0 With help, a partial understanding of the 2.0 content, but not the 3.0 content. 									
Score 0.0	The student does not demonstrate any of the concert skills listed in Level 3.0									

		Strand: Music Literacy								
		Topic: Vocal								
		Grade: 9-12								
Score 4.0	In add	ition to Score 3.0, in-depth inferences and applications that go beyond what was taught. For example, the student may: Compose or arrange music using accepted musical conventions								
	3.5	In addition to score 3.0 performance, in-depth inferences and applications with partial success.								
Score	The student will:									
3.0	 Employ the conventions of music literacy in writing, speaking, and/or singing about works of music, eg. (Analyze, Inte Describe) 									
	2.5	No major errors or omissions regarding 2.0 content and partial knowledge of the 3.0 content.								
Score	The st	udent will:								
Score 2.0	The st									
	The st	udent will:								
	The st • Re	udent will: ecognize or recall music terminology that deals with pitch, rhythms, dynamics, expression, form, and style								
2.0	The st • Re	udent will: ecognize or recall music terminology that deals with pitch, rhythms, dynamics, expression, form, and style Partial knowledge of the 2.0 content, but major errors or omissions regarding the 3.0 content.								

		Strand: Rehearsal Technique							
	Topic: Vocal Grade: 9-12								
Score 4.0									
	3.5 In addition to score 3.0 performance, in-depth inferences and applications with partial success.								
Score 3.0	•	ident will: Always display an appropriate level of engagement and participation in classroom rehearsals se student exhibits no major errors or omissions.							
	2.5	No major errors or omissions regarding 2.0 content and partial knowledge of the 3.0 content.							
Score 2.0									
	1.5	Partial knowledge of the 2.0 content, but major errors or omissions regarding the 3.0 content.							
Score 1.0		p, a partial understanding of the 2.0 content and some of the 3.0 content. netimes displays an appropriate level of engagement and participation in classroom rehearsals With help, a partial understanding of the 2.0 content, but not the 3.0 content.							
Score 0.0		ch help, no understanding or skill demonstrated. Ver displays an appropriate level of engagement and participation in classroom rehearsals							

MUSIC GRADE-LEVEL EXPECTATIONS

Missouri Department of Elementary and Secondary Education May, 2007

MUSIC GRADE LEVEL EXPECTATIONS

The Music Grade Level Expectations (GLEs) represent content that Missouri students are expected to know at each grade level. The GLEs are not a curriculum. They are, however, the learner outcomes that should be assessed at the local level to appraise student achievement. The GLEs should not be taught in isolation. Rather, they should be bundled together where possible into well-planned, sequential, and targeted lessons to accomplish district objectives to meet the Show-Me Standards.

Alignment to the Missouri Show-Me Content standards is found in the row titled "State Standards." The row titled "National Standards" refers to the nine standards from MENC: The National Association for Music Education.

The following <u>coding system</u> should be used to reference the Music GLEs:

STRANDS:

PP = Product/Performance

EP = Elements and Principles of Music

AP = Artistic Perceptions

IC = Interdisciplinary Connections

HC = Historic and Cultural Contexts

BIG IDEAS:

Use the numeral preceding the Big Idea

CONCEPTS:

Use the capital letter designation

EX: The GLE "identify standard pitch notation in the treble clef" can be found in the *Elements of Music* strand (EP), under the first Big Idea – *Develop and apply the knowledge and skills to read and notate music* (1), in the concept *Melodic Notation* (A), in grade 4. Therefore, the code for that particular GLE is: **EP1A4**. Generally avoid the use of periods or dashes in the coding.

1. Develo	1. Develop and apply singing skills to perform and communicate through the arts									
A.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12		
Independent Singing	Use singing, speaking, whispering and shouting voices	Reproduce/echo melodies in limited range [sol-mi, la-sol-mi] Use a singing voice with a head tone	Apply accurate *pitch relationships while singing in a limited range [la-sol- mi, sol-mi-re-do] Demonstrate appropriate singing posture	Apply accurate pitch relationships while singing in a limited range [la-sol-mi, sol-mi-re-do]	Match pitch in an extended range [octave]	Use breath control and accurate *diction while singing	General Music Classes: Demonstrate singing skills using a singing voice [Reasoning: Some MS classes are part of an exploratory wheel – may be keyboards only, world music, etc.) Vocal Classes Demonstrate singing skills using a singing voice and match pitch in an appropriate range Demonstrate appropriate singing posture, breath support, and diction	General Music/Instrumental Classes: Demonstrate singing skills and match pitch in an appropriate range Vocal Performance Classes: Proficient Demonstrate proper fundamental singing technique when performing music of moderate *technical demands, expanded range, and varied interpretations Advanced Demonstrate proper singing technique in the following: *intonation tone quality breathing diction *rhythm note accuracy posture memorization		
National Standards	MU 1	MU 1	MU 1	MU 1	MU 1	MU 1	MU 1	MU 1		
Content Standards	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1		

Missouri Department of Elementary and Secondary Education Music Grade Level Expectations

Rev. 5/18/2017

41

1. Develop and apply singing skills to perform and communicate through the arts										
В.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12		
Expressive Singing		Demonstrate fast and slow *tempo	Demonstrate loud and soft *dynamics [p, f] and fast and slow tempo	*decrescendo/dim [fast, slow, * Interpret expressiv	cs [<i>p, f, *crescendo,</i> ninuendo] and tempi ritardando] e markings [accent, mata]	Use dynamics and *phrasing to communicate an interpretation of a given *style	General Music Classes: Use dynamics and phrasing to communicate an interpretation of a given style Vocal Performance Classes: Apply vocal techniques required for expressive performance of varied literature	General Music/Choir and Instrumental Classes: Proficient Apply vocal techniques required for expressive performance of varied literature Advanced Vocal Performance Classes: Apply vocal techniques required for expressive performance of varied literature		
National Standards		MU 1	MU 1	MU 1		MU 1	MU 1	MU 1		
Content Standards		FA 1	FA 1	FA 1		FA 1	FA 1	FA 1		

1. Develo	1. Develop and apply singing skills to perform and communicate through the arts											
C.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12				
Repertoire		• * p a • * • Se	oire of songs, including atriotic folk asonal irituals		Perform a varied repertoire of songs including	Perform a varied repertoire of songs including	General Music Classes: Apply stylistic elements needed to perform the music of various *genres and cultures Vocal Performance Classes: Apply stylistic elements needed to perform the music of various genres and cultures	Vocal Performance Classes: Proficient Apply stylistic elements needed to perform the music of various genres and cultures Advanced Apply stylistic elements needed to perform the music of various genres and cultures				
National Standards	MU 1				MU 1	MU 1	MU 1	MU 1				
Content Standards	FA 1				FA 1	FA 1	FA 1	FA 1				

1. Develo	1. Develop and apply singing skills to perform and communicate through the arts									
D.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12		
Part Singing			Perform *ostinati	Perform <i>ostinati</i> and *rounds	Perform <i>ostinati</i> , rounds , canons and partner songs	Perform simple harmonic songs	General Music Classes: Perform simple harmonic songs • rounds • canons • partner songs • two-part Vocal Performance Classes: Perform *harmony in songs of two and three parts	Vocal Performance Classes: Proficient Perform one on a part in various arrangements for two or more voice parts *a cappella and with *accompaniment Advanced Perform one on a part in various four or more voice part arrangements a cappella and with accompaniment		
National Standards			MU 1	MU 1	MU 1	MU 1	MU 1	MU 1		
Content Standards			FA 1	FA 1	FA 1	FA 1	FA 1	FA 1		

1. Develo	1. Develop and apply singing skills to perform and communicate through the arts									
E.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12		
Group Singing	Perform in groups following cues of the *conductor	Perform in groups using a steady beat following the cues of the conductor	Perform in groups using a steady beat, matching dynamics, following the cues of the conductor	Perform in groups matching tempo and dynamic changes, following the cues of the conductor	Demonstrate characteristic *timbre, dynamics and rhythmic accuracy in time during group performance, following the cues of the conductor	Demonstrate characteristic timbre, dynamics and rhythmic accuracy in time while singing in an *ensemble Respond expressively to conductor's cues	General Music Classes: Demonstrate characteristic timbre, dynamics and rhythmic accuracy in time while singing in an ensemble Respond expressively to conductor's cues Vocal Performance Classes: Apply techniques for expressive performance of vocal literature of Level 1-2 in a choral ensemble (refer to glossary for *Level of Difficulty)	Vocal Performance Classes: Proficient Apply techniques for expressive performance of vocal literature of level 1-3 in a choral ensemble (refer to glossary for grade-level definitions) Advanced Apply techniques for expressive performance of vocal literature of Level 4 or higher in a chamber or choral ensemble (refer to glossary for Level of Difficulty)		
National Standards	MU 1	MU 1	MU 1	MU 1	MU 1	MU 1	MU 1	MU 1		
Content Standards	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1		

2. Develo	op and apply inst	trumental music	skills to perform a	and communica	te through the art	S		
Α.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Instrumental Performance Skills	Perform using two dynamic levels—soft and loud Echoes simple rhythms (long and short sounds)	Perform a steady beat Echo simple rhythmic patterns	Perform the following using standard or icor • Whole note/rest • Quarter note/rest • Half note/ rest • Eighth note pairs		Read and perform at least three (3) pitches on a melodic instrument Read and perform rhythmic patterns • Whole note/rest • Quarter note/rest • Half note/rest • Eighth note/rest pairs • Dotted half note • Sixteenth notes	Read and perform at least five (5) pitches on a melodic instrument Read and perform rhythms in simple *meter • Whole note/rest • Quarter note/rest • Half note/rest • Eighth note/rest • Dotted half note • Sixteenth notes • Dotted quarter followed by eighth • *Syncopation	General Music Classes: Read and perform at least five (5) pitches on a melodic instrument Read and perform rhythms in simple meter • Whole note/rest • Quarter note/rest • Half note/rest • Eighth note/rest • Dotted half note • Sixteenth notes • Dotted quarter followed by eighth • Syncopation Read and perform a short song/piece using effective expression and characteristic timbre Instrumental Performance Classes: Demonstrate instrumental technique (e.g., fingerings, bowings, stickings, playing position, tone quality, *articulation) Demonstrate instrument maintenance and care	General Music/Vocal Music Classes: Demonstrate basic instrumental skills and knowledge on selected instruments (e.g., keyboard instrument, bells, auxiliary percussion, drum, guitar) Instrumental Performance Classes: Proficient Apply instrumental technique (e.g., fingerings, bowings, stickings, playing position, tone quality, articulation) for grade 2- 3 literature Demonstrate instrument maintenance and care Apply the ability to adjust the pitch to a given standard during performance (play in tune) Advanced Apply instrumental technique (i.e., fingerings, bowings, stickings, playing position, tone quality, articulation) for grade 4 or higher literature
National Standards	MU 2	MU 2	MU 2		MU 2	MU 2	MU 2	MU 2
Content Standards	FA 1	FA 1	FA 1		FA 1	FA 1	FA 1	FA 1

2. Develop and apply instrumental music skills to perform and communicate through the arts

B.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12				
Expression and Technical Skills		Demonstrate fast and slow tempi	Demonstrate loud and soft dynamics [p, f] and fast and slow tempi	Interpret expressive markings [accent, fermata] Demonstrate dynamics [p, f] and tempi [fast, slow]	Interpret expressive markings [accent, fermata] Demonstrate dynamics [p, f, crescendo, descrescendo/diminuendo] and tempi [fast, slow, ritardando]	Read and perform a short song using effective *expression and characteristic timbre	Instrumental Performance Classes: Read and perform music notation at a "beginning" to 2 grade-level (refer to glossary for Level of Difficulty) Read and perform a short song/piece using effective expression and	Instrumental Performance Classes: Proficient Read and perform music notation at a 3 grade-level (refer to glossary for Level of Difficulty) Advanced Read and perform music notation at a 4 grade-level or higher				
							characteristic timbre	(refer to glossary for Level of Difficulty)				
National Standards		MU 1	MU 1	MU 1	MU 1	MU 2	MU 2	MU 2				
Content Standards		FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1				

Missouri Department of Elementary and Secondary Education Music Grade Level Expectations

Rev. 5/18/2017

2. Develo	p and apply instru	mental music ski	lls to perform and o	communicate throu	igh the arts			
C.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Repertoire		Perform a va	aried repertoire of music i representing diverse cul	ncluding instrumental acc ltures, genres, and styles			General Music Classes: Perform a varied repertoire of music including instrumental accompaniments representing diverse cultures, genres, and styles Instrumental Performance Classes: Perform a varied repertoire of music representing diverse cultures, genres and styles Apply stylistic elements needed to perform the music of various cultures, genres and styles	Instrumental Performance Classes: Perform a varied repertoire of music representing diverse cultures, genres and styles Apply stylistic elements needed to perform the music of various cultures, genres and styles
National Standards	MU 2						MU 2	MU 2
Content Standards	FA 1						FA 1	FA 1

2. Develo	op and apply instru	umental music skil	Is to perform and	communicate thro	ugh the arts			
D.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Imitation (play by ear)		nort rhythmic patterns on Iments and/or body percu	•		ort rhythmic and melodic *classroom instrumei	•	General Music Classes: Echo rhythmic and melodic patterns of increasing complexity on classroom instruments Instrumental Performance Classes: Play by ear simple melodies on a melodic instrument or simple accompaniments on a harmonic instrument	Instrumental Performance Classes: Proficient Play by ear simple melodies (4-6 pitches) on a melodic instrument or simple accompaniments on a harmonic instrument Advanced Play by ear melodies or phrases of increasing complexity, on a melodic instrument or simple accompaniments on a harmonic instrument
National Standards	MU 2			MU 2			MU 2	MU 2
Content Standards	FA 1			FA 1			FA 1	FA 1

2. Develo	op and apply instr	umental music skil	Is to perform and	communicate thro	ugh the arts			
E.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Group Playing	Perform in groups following cues of the conductor	Perform in groups using a steady beat following the cues of the conductor	Perform in groups using a steady beat, matching dynamics, and following the cues of the conductor	Perform in- groups matching tempo and dynamic changes, and following the cues of the conductor	Perform independently in a group, demonstrating characteristic timbre, tempo, and dynamics, following the cues of the conductor	Demonstrate characteristic timbre, tempo, and dynamics independently for group performance, responding expressively to the cues of the conductor	General Music Classes: Demonstrate characteristic timbre, tempo, and dynamics on classroom/percussion instruments for group performance, responding expressively to the cues of the conductor Instrumental Performance Classes: Demonstrate characteristic timbre, tempo, and dynamics independently for group performance, responding expressively to the cues of the conductor	Instrumental Performance Classes: Proficient Perform with other instrumentalists to achieve a characteristic ensemble sound including dynamics, timbre, balance, blend, and intonation Advanced Perform with other instrumentalists to achieve a refined ensemble sound including dynamics, timbre, balance, blend, and intonation in advanced literature to include *solos, chamber ensembles, and large groups
National Standards	MU 2	MU 2	MU 2	MU 2	MU 2	MU 2	MU 2	MU 2
Content Standards	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1

3. Develo	op and apply impr	ovisation skills in r	music to communic	cate through the a	rts			
Α.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Improvisation		*Improvise short rhythmic patterns	Improvise short rhythmic and melodic patterns	Improvise simple rhythmic and melodic ostinati accompaniments	Improvise simple rhythmic and melodic ostinati accompaniments	Improvise short rhythmic and melodic patterns Improvise simple rhythmic, melodic and/or harmonic accompaniments Improvise simple rhythmic *variations on familiar melodies Improvise short songs and instrumental pieces, using a variety of sound sources	General Music Classes: Improvise short rhythmic and melodic patterns Improvise simple rhythmic, melodic and/or harmonic accompaniments Improvise simple rhythmic variations on familiar melodies Improvise short songs and instrumental pieces, using a variety of sound sources Vocal and Instrumental Performance Classes: Improvise simple rhythmic variations in a consistent style and meter	General Music/Vocal and Instrumental Performance Classes: Improvise simple rhythmic and/or melodic variations in a consistent style and meter Vocal (Show Choir) and Instrumental (*Jazz) Performance Classes: Improvise harmonized parts Improvise original melodies over given *chord progressions, each in a consistent style, meter, and *tonality
National Standards	MU 3	MU 3	MU 3	MU 3	MU 3	MU 3	MU 3	MU 3
Content Standards	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1

4. Develop and apply skills to *compose, *arrange, and create music to communicate through the arts

				FIOUUCI FEIIU		T		
Α.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Composition and Arrangement		Create a single tone or non-pitched accompaniment for songs and stories	Create a rhythmic composition using *icons Create a *phrase by arranging rhythms	Create a rhythmic and/or melodic composition using icons	Create rhythmic and/or melodic ostinati and *soundscapes	Create and notate a rhythmic and/or melodic ostinati accompaniment within teacher's specified guidelines	General Music Classes: Create and notate a rhythmic and/or melodic ostinati accompaniment within teacher's specified guidelines Vocal and Instrumental Performance Classes: Create or arrange a short song/piece or phrases using a variety of sound sources within specified guidelines	General Music/Vocal and Instrumental Performance Classes: Proficient Create or arrange songs or instrumental pieces using a variety of sound sources within specified guidelines Advanced Compose music (phrases) in a distinct style, demonstrating creativity in using the *elements of music for expressive effect Arrange simple pieces for voices or instruments other than those for which the pieces were originally written (*transposition)
National Standards	MU 4	MU 4	MU 4	MU 4	MU 4	MU 4	MU 4	MU 4
Content Standards	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1	FA 1

Missouri Department of Elementary and Secondary Education Music Grade Level Expectations

Rev. 5/18/2017

			kills to read and n					
Α.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Rhythmic *Notation	Read icons for long and short sounds and silence in duple meter	Read simple rhythm patterns (using iconic or standard notation) consisting of: • quarter note/rest • eighth-note pairs	Read simple rhythm patterns (using iconic or standard notation) consisting of: • whole note/rest • quarter note/rest • half note/rest • eighth-note pairs	Read simple rhythm patterns (using iconic or standard notation) consisting of: • whole note/rest • quarter note/rest • half note/rest • eighth-note pairs • dotted half note	Read standard rhythmic notation in 2/4, 3/4, 4/4 meter signatures with bar lines- consisting of: • whole note/rest • quarter note/rest • half note/rest • eighth-note pairs • dotted half note • sixteenth notes	Read standard rhythmic notation in 2/4, 3/4, 4/4 and 6/8 meter signatures with bar lines consisting of: • whole note/rest • quarter note/rest • half note/rest • eighth-note pairs • dotted half note • sixteenth notes • eighth note/rest • dotted quarter note/rest • dotted quarter note/rest • dotted rest • dotted quarter note/rest • syncopation	General Music Classes: Interpret standard rhythmic notation in 2/4, 3/4, 4/4, and 6/8 meter signatures using bar lines consisting of: • whole note/rest • quarter note/rest • half note/rest • half note pairs • dotted half note • sixteenth notes • dotted quarter followed by eighth • dotted quarter note/rest • 3 eighth notes beamed together in 6/8 • syncopation Vocal and Instrumental Performance Classes: Perform standard rhythmic notation in 2/4, 3/4, 4/4 and 6/8 meter signature with bar lines using all rhythm and note values above	General Music Classes: Interpret and explain duration and meter in 2/4, 3/4. 4/4 and 6/8 meter signature using bar lines using • whole note/rest • quarter note/rest • half note/rest • eighth-note pairs • dotted half note • sixteenth notes • dotted quarter followed by eighth • dotted quarter note/rest • 3 eighth notes beamed together in 6/8 • syncopation Vocal and Instrumental Performance Classes: Interpret and explain standard rhythmic notation in simple and compound meters using all rhythm and note values above, and add • *syncopation • *alla breve
National Standards	MU 5	MU 5	MU 5	MU 5	MU 5	MU 5	MU 5	MU 5
Content Standards	FA 2	FA 2	FA 2	FA 2	FA 2	FA 2	FA 2	FA 2

1. Develo	op and apply the k	knowledge and skil	Is to read and *no	tate music				
В.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Melodic Notation		Identify icons for high and low sounds	Identify melodies that move up, down, or stay the same Transfer melodic icons to pitch notation (e.g., two line *staff)	Transfer short melodic *solfege (e.g., sol-mi, sol-la, sol-la-sol-mi) to pitch notation on the staff using the treble *clef	Identify standard pitch notation in the treble clef	Identify standard pitch notation in the treble clef, including one ledger line above and below the staff Identify *accidentals • sharps • flats • natural signs	General Music Classes: Identify standard pitch notation in the treble clef, including one ledger line above and below the staff Identify accidentals	General Music Classes: Identify standard pitch notation in the treble clef, including one ledger line above and below the staff (*middle C), and identify notes in the bass clef Identify accidentals
National Standards		MU 5	MU 5	MU 5	MU 5	MU 5	MU 5	MU 5
Content Standards		FA 2	FA 2	FA 2	FA 2	FA 2	FA 2	FA 2

C.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
		Recognize fast	Identify p for	Identify	Identify	Identify standard	General Music Classes:	General Music Classes:
		and slow tempi	<i>piano</i> and <i>f</i> for	standard	standard	symbols for	Identify standard symbols for	Identify standard symbols for dynamics,
		·	forte	symbols	symbols	dynamics, tempo	dynamics, tempo and	tempo and articulation
				• p for piano	• p for piano	and articulation	articulation	• p for piano
				• f for forte	• f for forte	• p for piano	• p for piano	• f for forte
				• cresc or <	• <i>mp</i> for	• f for forte	• f for forte	• mp for mezzo piano
				for	mezzo piano	• <i>mp</i> for <i>mezzo</i>	• <i>mp</i> for <i>mezzo piano</i>	• mf for mezzo forte
				crescendo	• <i>mf</i> for	piano	• mf for mezzo forte	• pp for pianissimo
				decres or >	mezzo forte	• <i>mf</i> for <i>mezzo</i>	• <i>pp</i> for <i>pianissimo</i>	• ff for fortissimo
Ĕ				for	• cresc or <	forte	• ff for fortissimo	• cresc or < for crescendo
. <u>;</u>				decrescendo	for	 pp for pianissimo 	• <i>cresc</i> or < for <i>crescendo</i>	• decres or > for decrescendo
SS				• <i>dim</i> for	crescendo	 ff for fortissimo 	• decres or > for decrescendo	• dim for diminuendo
Expression				diminuendo	decres or >	• <i>cresc</i> or < for	• dim for diminuendo	• accelerando
٥				fast	for	crescendo	• accelerando	• ritardando
ă				• slow	decrescendo	decres or > for	• ritardando	• allegro
of				• ritardando	• <i>dim</i> for	decrescendo	• allegro	• moderato
				*accent	diminuendo	• <i>dim</i> for	• moderato	• andante
<u>S</u>					• fast	diminuendo	• andante	• largo
0					• slow	• *accelerando	• largo	• a tempo
T					• ritardando	• *ritardando	• a tempo	accent
Symbols					• accent	• *allegro	• accent	• fermata
S					• fermata	• *moderato	• fermata	• ties
					• *ties	• *andante	• ties	• slurs
					• *slurs	• *largo	• slurs	• staccato
						• *a tempo	• staccato	• legato
						• accent	• legato	
						• fermata		Vocal and Instrumental Performance Classes
						• ties	Vocal and Instr. Performance	Apply standard listed for General Music
						• slurs	Classes:	classes, adding marcato and
						• *staccato	Apply standard listed for	full complement of dynamic range including
tional		MU 5	MU 5	MU 5	MU 5	• *legato MU 5	General Music classes MU 5	SfZ MU 5
andards		IVIU 5	IVIU 5	I IVIU 5	IVIU 5	IVIU 5	IVIU 5	I IVIU 3
ontent andards		FA 2	FA 2	FA 2	FA 2	FA 2	FA 2	FA 2

1. Develo	op and apply the ki	nowledge and ski	lls to read and no	tate music				
D.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6-8	Grade 9-12
Symbols for Rhythm, Pitch, and Expressive Elements				Notate rhythmic patterns and dynamics presented by the teacher • whole note/rest • quarter note/rest • half note/rest • eighth-note pairs • p for piano • f for forte	Notate rhythmic patterns and dynamics presented by the teacher • whole note/rest • quarter note/rest • half note/rest • eighth-note pairs • dotted half note • p for piano • f for forte • cresc for crescendo • decresc for decrescendo • dim for diminuendo	Notate rhythmic patterns and dynamics presented by the teacher in 2/4, 3/4 and 4/4 meter signature using bar lines • whole note/rest • quarter note/rest • half note/rest • dotted half note • sixteenth notes • p for piano • f for forte • mp for mezzo piano • mf for mezzo forte • cresc for crescendo • decresc for decrescendo • dim for diminuendo • sol-mi-la • eighth note/rest	General Music Classes: Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures (See Elements of Music) Vocal and Instrumental Performance Classes: Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures for instruments or voice (See Elements of Music)	General Music Classes: Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures (See Elements of Music) Vocal and Instrumental Performance Classes: Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures for instrument or voice Interpret selected literature that includes nonstandard notation symbols (See Elements of Music)
National Standards				MU 5	MU 5	MU 5	MU 5	MU 5
Content Standards				FA 2	FA 2	FA 2	FA 2	FA 2

Grade 1	Grade 2	Grade 3				
	0.000	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
				Vocal and Instrumental Performance Classes: Independently interpret simple rhythmic and melodic notation at sight	Vocal and Instrumental Performance Classes: Sight read standard musical notation at level 2 difficulty [Level 2 –Easy; may include changes of tempo, *key, and meter; modest ranges]	Vocal and Instrumental Performance Classes: Proficient Sight read standard musical notation at level 3 difficulty [Level 3Moderately easy; contains moderate technical demands, expanded ranges, and varied interpretive requirements] Advanced Sight read standard musical notation at level 4 difficulty [Level 4—moderately difficult; requires well-developed technical skills, attention to phrasing interpretation, and ability to perform various meters and rhythms in a variety of keys]
				MU 5	MU 5	MU 5
				FA 2	FA 2	FA 2

1. Develo	1. Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance											
Α.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12				
Musical *Forms	Distinguish between same and different	Distinguish between music opposites	Recognize basic forms and composition techniques	Recognize basic forms and composition techniques	Identify and analyze forms and composition techniques	Identify and analyze forms and composition techniques AB ABA canon ostinati verse/refrain repeat sign partner songs rondo first and second endings blues coda theme and variation *DC/*Fine *DS al coda/*Fine	General Music Classes: Identify and analyze forms and composition techniques	General Music Classes: Identify and analyze forms and composition techniques • theme and variation • DC/Fine • DS al coda/Fine • AB/binary • ABA/ternary • song form • sonata • rondo • fugue • opera • ballet • *musical theatre • symphonic • Jazz • *sonata Vocal and Instrumental Performance Classes: Identify forms used in selected ensemble repertoire				
National Standards	MU 6	MU 6	MU 6	MU 6	MU 6	MU 6	MU 6	MU 6				
Content Standards	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3				

1. Develo	1. Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance											
B.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12				
Musical Characteristics, Events, and Descriptors	Respond and move to aural examples of music	Demonstrate through movement musical opposites	Demonstrate through movement musical opposites and basic forms • high/low • fast/slow • long/short • smooth/ separated • soft/loud • same/different • up/down • question/ answer • call/response • AB • repeated pattern [ostinati] • verse/refrain Differentiate between classroom pitched/non-pitched percussion instruments	Demonstrate and/or respond through movement to aural examples of music • music forms • expressive elements Visually and aurally identify instrumental families Distinguish between methods of sound production Differentiate between ensemble groupings (solo vs. group)	Distinguish between vocal ensemble groupings and orchestral instruments Identify instruments as representative of various cultures	Identify contrasting musical elements for vocal and instrumental music including melody, harmony, rhythm, expression, form, and timbre (e.g., voice classification-SATB, instrumental ensemble groupings-Jazz Band/Concert Band, etc.)	General Music Classes and Instrumental Performance Determine the musical in size of group of an aural describe the musical expansive aural example Determine the order and aural example Determine the possible of example (e.g., location as function (purpose) and in the possible of the	ce Classes: neans (source) and example pression (mood) of an d organization of an prigin of an aural and time) music by its intended				
National Standards	MU 6	MU 6	MU 6	MU 6	MU 7	MU 7	MU 6					
Content Standards	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3					

2. Develo	p and apply the kr	nowledge and skill	s to evaluate mus	ic and musical perfo	rmance			
Α.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Criteria for Musical Performances and Compositions	Develop criteria to distinguish between quality and non-quality performance through listening and self-assessment with regard to the following musical elements: • appropriate singing voice • loud/soft • steady beat • posture/stage presence		Develop criteria to distinguish between quality and non-quality performance through listening and self-assessment with regard to the following musical elements: • tone quality • expression/phrasing • rhythmic accuracy • pitch accuracy • part acquisition • blend/balance • posture/stage presence	quality and non-qualit listening and self-asse the following musical • tone quality	 expression/phrasing rhythmic accuracy pitch accuracy part acquisition blend/balance diction/articulation posture/stage 		and Vocal and nce Classes: tinguish between y performance through ssment with regard to elements:	
National Standards	MU 7			MU 7	MU 7		MU 7	
Content Standards	FA 3			FA 3	FA 3		FA 3	

2. Develo	2. Develop and apply the knowledge and skills to evaluate music and musical performance										
B.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12			
Critique Musical Performances and Compositions	Use prerequisite music terms to describe their personal response to a musical example (feelings)	Use prerequisite appropriate music terms to describe their personal responses to a musical example (images/stories)	Use prerequisite music terms to describe their personal response to a musical example (tempo)	Use prerequisite music terms to describe their personal response to a musical example (tone, timbre)	Use prerequisite music terms to describe their personal response to a musical example (function/style)	Use prerequisite music terms to describe their personal response to a musical example (offers suggestions for improvement)	General Music Classes: Demonstrate the ability to distinguish between quality and non-quality performance through listening Vocal and Instrumental Performance Classes: Demonstrate the ability to distinguish between quality and non-quality performance through listening, performing, self-assessment, and offer suggestions for improvement	General Music Classes: Demonstrate the ability to distinguish between quality and non-quality performance through listening Vocal and Instrumental Performance Classes: Demonstrate the ability to distinguish between quality and non-quality performance through listening, performing, and self-assessment Use musical terminology to describe their personal response to musical example			
National Standards	MU 7	MU 7	MU 7	MU 7	MU 7	MU 7	MU 7	MU 7			
Content Standards	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3	FA 3			

Interdisciplinary Connections

1. Develo	1. Develop and apply knowledge and skills to understand the relationships between music, the other arts and disciplines outside the arts												
A.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12					
Connections Between Music and Related Arts and	Use terms such as plain or fancy, same or different, bright or dark, in music class and art class	Name words and ideas that are used to describe works of music, art, dance, or theatre, such as happy and sad, light and dark, or same and different Identify ways ideas are used differently in music, art, dance, or theatre (e.g., how music heard or sung in class makes you feel, and do the same after viewing a painting, or play, or ballet	Tell how concepts such as repetition and contrast are used in the fine arts	Compare and contrast terms used in the arts (e.g., identify similarities when comparing selected painting and listening to a musical piece	Compare and contrast meanings of terms used in the arts, such as unity, variety, repetition and contrast (e.g., listen to a rondo and study pictures of buildings designed by famous architects; tell where you see or hear examples of repetition	Compare the meanings of terms used in the various arts, such as imagination, unity, repetition, or contrast Compare in two or more arts how the characteristic materials of each art (sound in music, visual stimuli in visual arts, movement in dance, human interrelationships in theatre) can be used to transform similar events, scenes, emotions, or ideas into works of art	General Music/Vocal and Instrumental Performance Classes: Compare in two or more arts how the characteristic materials of each art (sound in music, visual stimuli in visual arts, movement in dance, human interrelationships in theatre) can be used to transform similar events, scenes, emotions, or ideas into works of art Compare characteristics of two or more arts within a particular historical period or style and cite examples from various cultures Discuss ways that each of the arts can enhance understanding and communication	General Music Classes: Explain how elements, artistic processes (such as imagination or skills), and organizational principles (such as unity and variety or repetition and contrast) are used in similar and distinctive ways in the various arts and cite examples Compare characteristics of two or more arts within a particular historical period or style and cite examples from various cultures Explain how the roles of creators, performers, and others involved in the arts resemble and differ from one another in the various arts disciplines Vocal and Instrumental Performance Classes: Compare the uses of characteristic elements, artistic processes, and organizational principles among the arts in different historical periods and different cultures Explain how the roles of creators, performers, and others involved in the production and presentation of the arts are similar to and different from one another in the various arts Compare characteristics of two or more arts within a particular historical period or style					
National	MU 8	MU 8	MU 8	MU 8	MU 8	MU 8	globally MU 8	and cite examples from various cultures MU 8					
Standards Content Standards	FA 4	FA 4	FA 4	FA 4	FA 4	FA 4	FA 4	FA 4					

Missouri Department of Elementary and Secondary Education Music Grade Level Expectations

Rev. 5/18/2017

Interdisciplinary Connections

1. Develop	and apply knov	vledge and skills to	understand the re	lationships between	en music, the othe	r arts, and discipli	nes outside the a	rts
B.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Connections Between Music and Non-Arts Disciplines		Identify ways in which the principles and subject matter of other disciplines are interrelated with those of music List common themes found in all subject areas (e.g., repetition)	Identify ways in which the principles and subject matter of other disciplines are interrelated with those of music Show how the arts are studied in ways common to other subjects (e.g., relate rhythmic groups in music to sets in mathematics)	Identify ways in which the principles and subject matter of other disciplines are interrelated with those of music Relate ideas learned or discussed in music to other situations in life (e.g., learn a song about imagination, and talk about how imagination can help you in many ways)	Identify ways in which the principles and subject matter of other disciplines are interrelated with those of music Compare the science of sound as it relates to stringed (violin, piano) and percussion instruments (e.g., production of sound, vibrations)	Describe ways in which the principles and subject matter of other disciplines are interrelated with those of music Compare and contrast common terms used in music and other subject areas (e.g., tell how sound is created and relate this to string instruments and percussion instruments) Compare and contrast patterns in music (e.g., sequence, ABA form, scale patterns) with patterns in mathematics	General Music/Vocal and Instrumental Performance Classes: Describe ways in which the principles and subject matter of other disciplines are interrelated with those of music Explain the importance of group participation, perseverance, and commitment in musical and nonmusical settings. Describe the similarities between other subject areas and the arts, (e.g., talk about the relationships between interpreting music notation and interpreting written language)	General Music Classes: Explain ways in which the principles and subject matter of various disciplines outside the arts are interrelated with those of music Compare and contrast the processes of analysis, inquiry, and creativity used in the arts to their use in other subject areas such as mathematics, literature, and the physical or social sciences Vocal and Instrumental Performance Classes: List several skills learned in ensembles and relate them to those skills needed in areas such as the work force, church or community group, and other school groups
National Standards		MU 8	MU 8	MU 8	MU 8	MU 8	MU 8	MU 8
Content Standards		FA 4	FA 4	FA 4	FA 4	FA 4, 1.6	FA 4, 1.10	FA 4, 1.10

1. Develo	1. Develop and apply the knowledge and skills to understand works of art in time and place										
Α.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12			
Genres and Styles	Identify characteristics of teacher-selected genres or styles • Iullabies • marches • nursery rhymes/chants	Identify characteristics of teacher-selected genres or styles • Western and non-Western music • circle games • *call and response Recognize music of now and *long ago	Identify characteristics of teacher-selected genres or styles	Identify characteristics of teacher-selected genres or styles • Play party • Folk dances/folk music Identify "The Star-Spangled Banner" as the National Anthem	Identify characteristics of teacher-selected genres or styles • *Work songs • Cowboy songs • Square dances • *Spirituals • *Blues Identify music representing diverse cultures including Missouri (including the music of *Scott Joplin) and American heritage	Identify characteristics of teacher-selected genres or styles • *Secular • *Sacred • Multicultural music • American/*patriotic songs • Opera • Ballet • Blues • *Ragtime	General Music Classes: Identify music from various styles and historical periods by comparing and contrasting selected elements of music • Jazz • *Orchestral • Classical/contemporary • American/world • Musical Theater Vocal and Instrumental Performance Classes: Identify genre or style from various historical periods through listening to selected ensemble repertoire	General Music Classes: Identify music from various styles and historical periods by comparing and contrasting selected elements of music Vocal and Instrumental Performance Classes: Identify genre or style from various historical periods through listening to selected ensemble repertoire			
National Standards	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9			
Content Standards	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5			

1. Develo	op and apply the k	nowledge and skil	Is to understand w	vorks of art in time	and place			
В.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Stylistic Practices	Describe how elements of music are used in teacherselected examples Iullabies marches nursery rhymes/chants	Describe how elements of music are used in teacherselected examples • Western and non-Western music • circle games • call and response	Describe how elements of music are used in teacherselected examples	Describe how elements of music are used in teacherselected examples Play party Folk dances/folk music National anthem	Describe how elements of music are used in teacherselected examples Work songs Cowboy songs Square dances Spirituals Ragtime Blues Describe how elements of music are used in teacherselected examples of diverse cultures including Missouri and American heritage	Describe how elements of music are used in teacherselected examples	General Music Classes: Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples Vocal and Instrumental Performance Classes: Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples	General Music Classes: Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples Vocal and Instrumental Performance Classes: Proficient and Advanced Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples Describe the historical significance of selected musical literature
National Standards	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9
Content Standards	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5

1. Develo	1. Develop and apply the knowledge and skills to understand works of art in time and place											
C.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12				
Music's Role and Function in Various Cultures	Describe the function of music in various settings and cultural events Iullabies Iullabies Inversery Inhymes/chants Identify and demonstrate appropriate listening behavior during a classroom or outside performance	Describe the function of music in various settings and cultural events • Western and non-Western music • circle games • call and response Discuss and demonstrate appropriate listening behavior for various types of performances	Describe the function of music in various settings and cultural events	Describe the function of music in various settings and cultural events Play party Folk dances/folk music National anthem Discuss and demonstrate appropriate listening behavior for various types of performances	Describe the function of music representing diverse cultures, including Missouri and American heritage, in various settings and cultural events • Work songs • Cowboy songs • Square dances • Spirituals • Ragtime • Blues Discuss and demonstrate appropriate listening behavior for various types of performances	Describe the function of music in various settings and cultural events • Secular/sacred • Multicultural music • American/patriotic songs • Opera • Ballet Document understanding of musical experiences through writing samples or illustrations	Describe the function of music in various settings and cultural events Attend and describe live musical experiences	General Music Classes: Describe the effects of society, culture and technology on music Vocal and Instrumental Performance Classes: Proficient and Advanced Categorize the function of music being performed in relation to its function in society or history				
National Standards	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9				
Content Standards	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5				

1. Develop	and apply the kn	owledge and skills	s to understand we	orks of art in time	and place			
D.	Grade K	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grades 6-8	Grades 9-12
Careers in Music	Identify responsibilities of a music leader and group participants in a classroom setting	Identify responsibilities of a music leader and group participants in a classroom setting or performance ensemble setting	Identify responsibilities of an accompanist and soloist	Identify responsibilities of a *composer and conductor	Identify available music-related careers in a give setting in the community Identify available music involvement opportunities in the school setting such as band, orchestra, choir, musical theatre, etc.	Identify available music-related careers in a given setting	Compare and contrast a variety of music and music-related vocations and avocations	General Music Classes: Discuss musical figures and their role as composers/performers/ innovators Vocal and Instrumental Performance Classes: Compare and contrast music and music- related vocations and avocations Cite well-known composers and/or performers of various styles and periods specific to ensemble repertoire Cite well-known performers specific to student's instrument
National Standards	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	MU 9	and/or voice MU 9
Content Standards	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5	FA 5