
���������	
��
�	�

����	���������

�����������������
�����������

 !��"������������#�$!%�&��'�(�
��)������
�

����� ����	��
��
����
������ ��	������ ������ �
��������	��������	�������	����������	�����������	�� �����������

��������	���������	���� 	!������������"��#	���
�

�����������	��
����
��
����	��
��	����	��������
	�� 	�������� �
 �������

�

��
�

Fairview Music Curriculum

Table of Contents

· Table of Contents……………………………………………….….. 2

· Fairview Music Philosophy Statement…………………………….. 3

· Musical Skills Scope and Sequence……………………………….. 4

· Kindergarten……………………………………………………..... 9

· 1st Grade…………………………………………………………… 16

· 2nd Grade………………………………………………….……….. 23

· 3rd Grade………………………………………………….……….. 30

· 4th Grade…………………………………………………………... 37

· 5th Grade…………………………………………………………… 44

· 6th Grade…………………………………………………………… 50

· 7th Grade…………………………………………………………… 57

· 4th Grade (Band)…………………………………………………... 63

· 5th-6th Grade (Band)………………………………………………. 70

· 7th-8th Grade (Band)…………………………………………….… 77

· 4th Grade (Orchestra)……………………………………………... 83

· 5th-6th Grade (Orchestra)………………………………………….. 90

· 7th-8th Grade (Orchestra)………………………………………….. 97

· Appendices……………………………………………………….. 103

· Musical Instrument Inventories…………………………………... 113

��
�

Music Philosophy Statement
Fairview School District 72

Skokie, Illinois

���� �����������	
����
����
�
�������

���
���
����

�
� �	�

����
�
���

����
����������������	�������������
��
�
�����������	���	�������
�
���
��������	����
�
������
���������	����
���������������
����
������ �

������
���������������
����
���
�����
����
���	���
��������������������������
������
���������
�
����
 ���
�
�����	����
��
���������
�
���	
���	����
�������

 �
�	��
����
��	����	���
������
������������������
�
� �
�
�
Adopted: April 27, 2009

��
�

Musical Skills Scope and Sequence
I = Introduced P = Practiced IA = Independently Applied

Element / Concept

K

1

2

3

4

5

6

7

8

Beat/Tempo/ Meter

Beat IA

Beat- difference from rhythm P IA

Tempo Ifast/slow P IA

Tempo Terms I P IA

Meter 2/4, 4/4 Istrong/weak P IA

¾ meter I P IA

6/8 meter I P P IA

Compound meter

Pick up notes (anacrusis) I P IA

Rhythm

Quarter note, two eighth notes, quarter rest I-P-IA

Tied quarter note, half note, half rest I-P-IA

Whole note, whole rest I-P-IA

��
�

Element / Concept

K

1

2

3

4

5

6

7

8

Dotted half note I IA

Sixteenth notes, eighth and two sixteenths, two
sixteenth and eighth

 Isixteenth Ieighth/16th

IA sixteenth
IA eighth/16th

Eighth rest I-P IA

Syncopation

 I P IA

Dotted eighth and sixteenth, dotted quarter and
eighth, sixteenth rest

 Idotted quarter IA dotted quarter

Idotted 8th-16th IAdotted

8th-16th

Triplet I P IA

Pitch

High and low I-P IA

Melodic contour I-P IA

Sol- mi-la

 I P-IA

Do, re I P-IA

Low la and Low sol I P-IA

High do I-P IA

Absolute pitch names in F pentatonic I P-IA

 �
�

Element / Concept

K

1

2

3

4

5

6

7

8

Intervals- steps, skips, repeats, leaps I P IA

Accidentals I P-IA

Key Signatures I P P IA

Scales major I P P IA

Scales minor I P P IA

Bass Clef I-P IA

Harmony and Texture

Unison I-P-IA

Rhythmic ostinati I P-IA

Bordun patterns (do and sol) I-P IA

Rounds- 2parts I-P-IA

Rounds- 3 part I-P IA

Rounds 4 part I-P IA

Partner Songs I P IA

Melodic Ostinati

 I-P-IA

!�
�

Element / Concept

K

1

2

3

4

5

6

7

8

2-part homophonic I P-IA

Chords I, V I P P P IA

Chords I, IV, V I-P-IA

Dynamics

Loud and soft I-P-IA

Crescendo and decrescendo I P IA

Other dynamic levels I P IA

Timbre

Variety of voices I-P IA

Body percussion I P P IA

Non-pitched percussion I P IA

Pitched percussion I P IA

Instrumental classification I-P IA

Vocal classifications I-P IA

��
�

Element / Concept

K

1

2

3

4

5

6

7

8

Form

Call and response I P IA

AB (binary) I-P-IA

ABA (ternary) I P-IA

Verse/Chorus I P IA

Rondo I-P-IA

Introduction and Coda I P P IA

Theme and Variations I P IA

12 bar blues I P IA
Expression Markings I P P IA

Music from diverse cultures I P P P P P P P IA

Connections between and the other arts I P P P P P P P IA

Connections between music, history, and
social studies

 I P P P P IA

Music Careers I P-IA

"�
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

Kindergarten

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.1c Music: Identify differences
in elements and expressive
qualities: Students will identify
differences between fast and slow

Walk and run to music of varying tempi.
Incorporate music from multiples genres
(classical, pop, world, etc…)

Authentic Assessment (see Appendix A)

25.A.1c Music: Identify differences
in elements and expressive
qualities: Students will identify
differences between long and short

Long steps and short steps to music.
Students will use pipe cleaners of varying
lengths to show long and short
Beethoven’s 7th Symphony (2nd
movement)

Authentic Assessment (see Appendix A)

25.A.1c Music: Identify differences
in elements and expressive
qualities: Students will identify
differences between high and low

Kinesthetically experience high and low
while singing known songs. Ebeneezer
Sneezer : students start in crouched
position and gradually get taller as the
music ascends and get smaller as it
descends. Transfer to xylophones

Authentic Assessment (see Appendix A)

25.A.1c Music: Identify differences
in elements and expressive
qualities: Students will identify
differences between steady beat
and the rhythm of the words

Students will practice maintaining a steady
beat on their laps (patsching) while singing
known songs. Students will clap the way
the words go (syllabication)

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

Kindergarten

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.1
Students will identify emotions
communicated through music

Students will describe songs that they have
sung as being happy or sad. Students will
choose to sing songs using different
emotions.
Students will listen to a piece of music and
describe it using emotion-related terms
(happy, sad, scary, angry, excited etc.) i.e.
Peer Gynt, Danse Macabre, Stars and
Stripes for Ever, Adagio for Strings, Little
Red Riding Hood (Rachmaninov)

Authentic Assessment (see Appendix A)

25.B.1
Students will compare the tools
used in music and art

Listen to Saint Saens “The Swan” and then
draw pictures of swans. Discuss the
differences between drawing and listening.
Brainstorm ways that composers write
music.

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

Kindergarten

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.1c
Students will identify the difference
between singing and speaking

Students will speak (chant) a known song
and then will sing the song

Authentic Assessment (see Appendix A)

26.A.1c
Students will experience range in
their speaking voice

Using a variety of poems and chants
students will play with their vocal range.
Teacher will direct students to sound like a
large dog (low), a small dog (high), a
mouse (high) an elephant (low). Other
examples include asking students to sound
spooky, surprised, scared, like they are
hiding etc.

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

Kindergarten

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.1d
Students will perform/ demonstrate
steady beat

Students will maintain a steady beat on
their laps (patsching) while singing a
known song

Authentic Assessment (see Appendix A)

26.A.1d
Students will perform sounds per
beat

Students will clap the rhythm to known
songs (“the way the words go”)

Authentic Assessment (see Appendix A)

26.A.1d
Students will identify same and
different rhythmically and
melodically

Students will identify if two written
rhythms are the same or different. The
rhythms will be represented using iconic
representation and verified through
listening and clapping. Students will
identify if two written melodies are the
same or different. The melodies will be
represented through lines showing contour

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

Kindergarten

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.1c
Students will sing in a group

Sing a song from a culture outside of the
classrooms dominant culture as a group.
For example: Funga Alafia (West African),
Or Kye, Kye Kule
http://www.songsforteaching.com/folk/kye
kyekule.htm

Authentic Assessment (See Appendix A)

26.B.1c
Students will maintain a steady beat
using body percussion while
singing a song

Students will keep the beat on their legs
“patsch” while singing a song.

Authentic Assessment (See Appendix A)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

Kindergarten

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.1a
Students will identify the role of
audiences and artists

Students will practice audience etiquette
while listening to a short piece of classical
music. For example: The Enchanted Forest
(Ravel- Mother Goose Suite), The Flight of
the Bumble Bee (Rimsky-Korsakov),
“Scherzo” from Midsummer Nights Dream
(Mendelssohn) Twinkle Variations #1
(Mozart). They will learn to listen
attentively and clap at the right time

Authentic Assessment (see Appendix A)

27.A.1b
Students will identify jobs
associated with the arts

Students will learn what a conductor does
with a group. They will practice starting
and stopping based upon cues from the
teacher and will then take turns
“conducting” freeze dance using the start
and stop cues.

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

Kindergarten

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.1 Know how images, sounds
and movement convey stories about
people, places and times:
Students will sing, listen, and move
to music that represents people,
places, and time

Students will explore the story of The
Nutcracker through listening maps and
movement activities. (or another similarly
themed experience i.e. John Henry, Johnny
Appleseed, Over the River and Through
the Woods)

Authentic Assessment (see Appendix A)

� �
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

1st Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.1c Music: Identify differences
in elements and expressive
qualities: Students will identify
differences between loud and soft

Play the steady beat using either loud or
soft dynamics on hand drums (loud= full
hand, soft=finger tips)
Listen to In the Hall of the Mountain King
or another piece that includes dynamic
contrast- incorporate the story and have the
students show the loud and soft through
movement

Authentic Assessment (see Appendix A)

25.A.1c Music: Identify differences
in elements and expressive
qualities: Students will identify
differences between same/different
and call/response

Students will sing/move/dance to songs
with same and different phrases- showing
different through changing their action
(direction, level of movement etc.
Students will sing songs that are Call and
Response (i.e. Old House)

Authentic Assessment (see Appendix A)

25.A.1c Music: Identify differ ences
in elements and expressive
qualities: Students will identify
same and different tone colors

Students will play unpitched percussion
instruments that are both wood and metal
(woodblocks and cowbells) noting the
differences in their timbre

Authentic Assessment (see Appendix A)

�!�
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

1st Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.1
Students will combine the arts with
other subjects through music, story
telling, dramatizations, art, and
poetry

Students will explore the rhythms of poetry
through playing the syllabication on
unpitched percussion, vocal inflection, and
movement.

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

1st grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.1c
Students will differentiate between
adult and child singing voice

Students will explore the differences
between adult and child voices through
listening activities

Authentic Assessment (see Appendix A)

26.A.1c
Students will differentiate between
formal instruments and
environmental sounds

Students will sing a known song (i.e.
Ghost of John)- as written.
And substitute a found sound for the “ohh”
part or other relevant part

Authentic Assessment (see Appendix A)

�"�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.
 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts
1st Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.1d
 Students will perform and identify
quarter note

Students will sing a variety of songs that
include quarter note patterns- maintaining
a steady beat and clapping the rhythm.
They will identify the quarter note utilizing
say/say and play/play strategies

Authentic Assessment (see Appendix A)

26.A.1d
Students will perform and identify
two eighth notes

Students will sing a variety of songs that
include two eighth note patterns –
maintaining a steady beat and clapping the
rhythm. They will identify the eighth notes
utilizing say, say and play, and play
strategies

Authentic Assessment (see Appendix A)

 26.A.1d
Students will perform and identify
steps, skips and repeated notes

Students will sing a variety of songs that
include steps, skips, and repeated notes.
They will identify the distance between
two notes on xylophones and through
visual representations (pitch ladders, three
lined staff etc.)

Authentic Assessment (see Appendix A)

26.A.1d
Students will perform and identify
la, sol, mi

Students will sing a variety of songs that
utilize or exclusively contain la, sol, and
mi. They will identify the pitches by name
and sing in solfege.
Students will also compose short songs
utilizing only la, sol, and mi

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

1st Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.1c
Students will sing a call and
response song

Jambo (Ella Jenkins)
Dog, Cat, Mouse
This Little Light of Mine
Old Mrs. Witch
Students will identify the call and response
parts

Authentic Assessment (See Appendix A)

26.B.1c
Students will maintain a steady beat
on un-pitched percussion while
singing a song

Students will perform steady beat in all of
its forms (macro and micro) using rhythm
sticks on the floor or playing a hand drum
while singing known songs

Authentic Assessment (See Appendix A)

26.B.1c Students will perform a
variety of folk songs and chants
from __________

Students will sing a variety of songs that
are representative of the American Folk
Culture

Authentic Assessment (See Appendix A)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

1st Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS

27.A.1a
Students will identify the role of
audiences and artists

Students will practice audience etiquette
while listening to a short piece of classical
music. For example: The Enchanted Forest
(Ravel- Mother Goose Suite), The Flight of
the Bumble Bee (Rimsky-Korsakov),
“Scherzo” from Midsummer Nights Dream
(Mendelssohn) Twinkle Variations #1
(Mozart). They will learn to listen
attentively and clap at the right time

Authentic Assessment (see Appendix A)

27.A.1b
Students will demonstrate that ways
that the arts enrich everyday life

Students will explore the different ways
that people sing Happy Birthday
throughout the world

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

1st Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.1 Know how images, sounds
and movement convey stories about
people, places and times:
Students will sing, listen, and move
to music that represents people,
places, and time

Students will explore the “Enchanted
Garden” from Ravel’s Mother Goose Suite,
The “Witch’s Ride” from Hansel and
Gretel,
The “Scherzo” from Mendelssohn’s
Midsummer Night’s Dream through
listening and movement activities

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

2nd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.1c Music: Students will
identify the form of a piece of music

Students will sing and play songs and
participate in listening activities and
movement exercises that are in AB and
ABA form

Authentic Assessment (see Appendix A)

25.A.1c Music: Students will
identify same and different tone
colors

Using Flight of the Bumblebee, students
will identify when the flute plays and when
the strings play through movement and
flashcards

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

2nd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.1c Differences between
wind/brass, percussion, and
stringed instruments.

Carnival of the Animals

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

2nd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.1d Students will perform
and identify quarter rest

Students will sing a variety of songs that
include quarter rests- maintaining a steady
beat and clapping the rhythm. They will
identify the quarter rest utilizing say/say
and play/play strategies

Authentic Assessment (see Appendix A)

26.A.1d Students will perform
and identify tied notes, half note

Students will sing a variety of songs that
include half note patterns- maintaining a
steady beat and clapping the rhythm. They
will identify the half note utilizing say/say
and play/play strategies
Students will begin using ties to combine
two quarter notes and move onto half notes

Authentic Assessment (see Appendix A)

26.A.1d Students will perform
and identify do

Students will sing a variety of songs that
utilize or exclusively contain do as the
tonic. They will identify the pitches by
name and sing in solfege.
Students will also compose short songs
utilizing only la, sol, mi, and do

Authentic Assessment (see Appendix A)

� �
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

2nd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.1
Students will identify concepts used
and/or shared by the fine arts

Students will explore the concept of line
(contour/melody) in music and art through
composing and painting.

Authentic Assessment (see Appendix A)

�!�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

2nd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.1c Students will play and
improvise call and response style
on classroom instruments

Students will crate their own call and
response pieces using unpitched percussion
and pictures

Authentic Assessment (See Appendix A)

26.B.1c
Students will maintain a steady beat
using xylophones, glockenspiels, or
metallophones while singing a song

Students will perform steady beat in all of
its forms (macro and micro) using pitched
instruments. They will work on two
handed and alternating mallet techniques

Authentic Assessment (See Appendix A)

26.B.1c Students will perform a
variety of folk songs and chants
from __________

List songs and chants from country chosen
by grade level team and music teacher

Authentic Assessment (See Appendix A)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

2nd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.1.a
Students will identify the role of
audiences and artists

Students will prepare a short performance
for their classroom teacher. They will
describe the roles of the musicians and the
roles of the audience using a Venn diagram

Authentic Assessment (see Appendix A)

27.A.1b
Students will demonstrate that ways
that the arts enrich everyday life

Students will explain ways that the arts
enrich their daily lives

Authentic Assessment (see Appendix A)

�"�
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

2nd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.1 Know how images, sounds
and movement convey stories about
people, places and times:
Students will identify musical
events in a variety of cultures

Students will listen to a recording and
watch a video of Stomp! And discuss how
and why the musicians create music
without traditional instruments. The
students will locate different found sound
musical events in different cultures on
Youtube with teacher guidance

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

3rd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.2c Music: Students will
identify elements and expressive
qualities of melody in a variety of
musical styles

1.Sing Eliza Jane D=do
Sing again D=la,
Is the song the same or different? What
makes it different? How does this change
the expressive quality of the song-
-Write a simple melody where D=do and
then play it again but put B-flat keys on
your xylophones
2. Listening Activity
Sing the song Going Home- with and
without words
Listen to Dvorak 9- identify the Going
Home melody in the piece. How does the
melody fit the mood of the movement?

Authentic Assessment (see Appendix A)

25.A.2c Music: Identify elements
and expressive qualities of
rhythm/meter in a variety of musical
styles

Use example #2 or 3 from pg 56 of Music
For Children I. After the students have
learned it, play with different tempos,
dynamics, and accents. Discuss how these
elements alter the expressive quality of the
rhythm

Authentic Assessment (see Appendix A)

25.A.2c Music: Identify elements
and expressive qualities of harmony
in a variety of musical styles.

Students will identify how singing
canons/rounds, partner songs, and songs
with melodic ostinati creates harmony

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

3rd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.2 Understand how elements
and principles combine within an art
form to express ideas:
Students will explore how music
has color

Students will divide instruments up
according to “color” and then perform a
piece of music that is presented in color
blocks instead of notation

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

3rd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2c Classify musical sound
sources into groups:
Students will identify instrumental
families

Students will use card packs to identify
instrument families while listening to
selected pieces of music (see Appendix E
for card pack template)

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the art

3rd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: do=F id letter names for F
pentatonic

Students will sing a variety of songs in F
pentatonic. They will identify the solfege
and absolute pitch names and play them on
pitched percussion instruments

Authentic Assessment (see Appendix A)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: whole notes

Students will sing a variety of songs that
contain whole notes. They will play the
rhythm of the known songs on unpitched
percussion instruments and identify the
whole notes.

Authentic Assessment (see Appendix A)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: sixteenth notes

Students will sing a variety of songs that
contain sixteenth notes. They will play the
rhythm of the known songs on unpitched
percussion instruments and identify the
sixteenth notes.

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

3rd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to sing a song
in canon

Students will sing a variety of songs in
unison and in canon.
i.e. Scotland’s Burning, Chairs to Mend,
Make New Friends

Authentic Assessment (see Appendix A)

26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to perform a 2
part ostinato pattern on pitched and
unpitched classroom instruments

Students will accompany known songs
using rhythmic and melodic ostinati
patterns

Authentic Assessment (see Appendix A)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

3rd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.2a Identify and describe the
relationship between the arts and
various environments: Students will
identify how the arts function within
their school community

Students will list all of the ways that music
is used in the school

Authentic Assessment (see Appendix A)

27.A.2b Describe how the arts
function in commercial applications
(e.g., mass media and product
design): Students will identify music
that is used in TV commercials

Students will listen to music and categorize
it as music played in commercials or not.

Authentic Assessment (see Appendix A)

� �
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

3rd Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.2 Identify and describe how
the arts communicate the
similarities and differences among
various people, places and times:
Students will identify the similarities
and differences in lullabies (or other
genre) across three-four cultures

Students will identify the similarities and
differences in lullabies (or other genre)
across three-four cultures

Authentic Assessment (see Appendix A)

�!�
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

4th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.2c Music: Students will
identify elements and expressive
qualities and dynamics in a variety
of musical styles.

How do the dynamics shape this piece?
-Haydn Surprise Symphony
-Sing a song and demonstrate how
changing the dynamics impact the
expressive qualities
-Teach #36Music for Children- how do the
dynamic markings change the piece/impact
the piece

Authentic Assessment (see Appendix B)

25.A.2c Music: Students will
identify elements and expressive
qualities found in form (rondo) in a
variety of musical styles

Identify Rondo form and discuss how the
changing sections impact the listener and
the performer
-Take the poem Rat for Lunch chant and
play on xylophones (do pentatonic
-Assign groups to different instrument
families- each group is given 2-3 words
that they must arrange to be 16 beats long
and play on their instruments
-Perform in Rondo form
How can we change the A section to
change the expressive qualities?

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

4th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.2 Understand how
elements and principles
combine within an art form
to express ideas:
Students will explore how
music and art influence each
other (e.g. Pictures at an
Exhibition)

Students will study Matisse’s A Thousand and One Nights,
the story of the same title and listen to Scheherazade by
Rimsky-Korsakov. They will discuss the similarities and
differences between the story, the art work, and the musical
composition using a Venn diagram model

Matisse called The Thousand and One Nights that you might to
work with in an extended art/composition project with the
students. Here is the link to a picture of the piece.
http://www.artknowledgenews.com/Henri_Matisse-at-
Carnegie_Museum.html
This next link gives you more information about the piece:
http://www.cmoa.org/searchcollections/details.aspx?item=1016135

Authentic Assessment (see
Appendix B)

�"�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

4th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2c Music: Classify
musical sound sources into groups:
Students will differentiate between
solo/ensemble

a. Students will use solo/ ensemble cards
(see Appendix E) and identify which
instrumentation is playing for selected
pieces of recorded music
b. Students will create a performance that
incorporates both solo and ensemble
instrumentation. The performance may
include the use of the different voices
(singing, talking, whisper etc..) classroom
instruments and found sounds

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

4th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: low la and low sol

Students will sing a variety of songs that
contain low la and low sol. They will play
the melody of the known songs on pitched
percussion instruments and identify the
pitches

Authentic Assessment (see Appendix B)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: eighth/two sixteenth note
two sixteenth/eighth

Students will sing a variety of songs that
contain eighth/two sixteenth note
two sixteenth/eighth rhythms. They will
play the rhythm of the known songs on
unpitched percussion instruments and
identify the eighth/two sixteenth note
two sixteenth/eighth rhythms.

Authentic Assessment (see Appendix B)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: eighth rests

Students will sing a variety of songs that
contain eighth rests. They will play the
rhythm of the known songs on unpitched
percussion instruments and identify the
eighth rests.

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

4th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to sing a song
a partner song in tune following
dynamic markings

Students will sing partner songs i.e. Jingle
Bells and Snowflakes Falling while
following dynamic markings in the music

Authentic Assessment (see Appendix B)

26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to perform a 3-
4 part ostinato pattern on pitched
and unpitched classroom
instruments

Students will perform 3 and 4 ostinati
patterns on classroom instruments as an
accompaniment to a known song either
sung or played on pitched instruments

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

4th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.2a Identify and describe the
relationship between the arts and
various environments (e.g., home,
school, workplace, theatre, gallery):
Students will identify the ways that
they make music at home and in
school

Students will first list all of the ways they
make music in school. Students will then
survey their families about the different
ways that they make music at home. The
answers will be displayed as a chart for the
whole school.

Authentic Assessment (see Appendix B)

27.A.2b Describe how the arts
function in commercial applications
(e.g., mass media and product
design): Students will identify how
music is used to influence and
support commercial products

In conjunction with classroom teachers, the
students will write a commercial for a
favorite product. They will then choose a
song to use in the commercial and be able
to make a case for its inclusion.

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

4th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.2 Identify and describe how
the arts communicate the
similarities and differences among
various people, places and times:
Students will compare the elements
used in art and music during ______
period/culture

Students will compare the elements used in
art and music during the Classical period.

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

5th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.2c Music: Students will
identify elements and expressive
qualities with a focus on modality in
a variety of musical styles.

How does the modality shape this piece?
-choose a piece that is minor and in major
(Variations on America and a traditional
recording)

Authentic Assessment (see Appendix B)

25.A.2c Music: Students will
identify elements and expressive
qualities found in form (theme and
variations) in a variety of musical
styles

Identify Theme and Variations form and
discuss how the changing sections impact
the listener and the performer
-Take the known melody or chant and play
on xylophones (do pentatonic)
-Assign groups to different instrument
families- each group is given 2-3 words
that they must create a variation on the
melody
-Perform in T and V form
How can we change the variation section
to change the expressive qualities?

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

5th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.2 Understand how elements
and principles combine within an art
form to express ideas:
Students will explore how music
and drama combine in musical
theatre

Students will perform excerpts from a
musical (found in their series textbook)
without the songs and then with the songs.
The students will use a Venn diagram to
explore the similarities and differences and
common elements found in both
performances

Authentic Assessment (see Appendix B)

� �
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

5th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2c Music: Classify
musical sound sources into groups
(e.g., instrumental families, vocal
ranges, solo/ensembles).

Students will listen to pieces of recorded
music and take inventory of the
instruments and instrumentation

Written Assessment (see Appendix F)

�!�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

5th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: syncopation

Students will sing a variety of songs that
contain syncopation. They will play the
rhythm of the known songs on unpitched
percussion instruments and identify the
syncopated rhythms.

Authentic Assessment (see Appendix B)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: fa

Students will sing a variety of songs that
contain fa. They will play the melody of
the known songs on pitched percussion
instruments and identify fa.

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

5th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to sing a three
voiced song following dynamic and
expressive markings

Students will perform a 3 part song i.e.
Mary Goetze’s “Old Joe Clark” using the
octavo and following dynamic and
expressive markings

Authentic Assessment (see Appendix B)

26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to compose
and perform an instrumental piece
in the form of their choice

Students will compose a piece of music
that has a definite form, instrumentation,
and is of a predetermined length

Composition Checklist (see Appendix I)

�"�
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

5th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.2a Identify and describe the
relationship between the arts and
various environments (e.g., home,
school, workplace, theatre, gallery):

Using a Venn diagram model the students
will list the characteristics of an art show
and of a concert

Authentic Assessment (see Appendix B)

27.A.2b Describe how the arts
function in commercial applications
(e.g., mass media and product
design):

Students will collect examples of music
and art used in video games and other
electronic sources and analyze its
effectiveness

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

5th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.2 Identify and describe how
the arts communicate the
similarities and differences among
various people, places and times:
Students will show how one time
period influenced another

Students will show how one time period
influenced another by comparing
recordings of the same song by different
artists (i.e. “Frog Went a Courtin’” by Pete
Seeger, The Flat Dup Jets, and Bruce
Springsteen

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

6th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.3c Music: Identify and
describe changes in elements and
expressive qualities (e.g.,
crescendo, ritardando, fermata,
meter, sforzando).

Students will describe the stylistic
differences between the sections of a
“popular song” like Eleanor Rigby.

Authentic Assessment (See Appendix C)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

6th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.3 Compare and contrast the
elements and principles in two or
more art works that share similar
themes.

Students will compare and contrast music
and visual artwork of the Romantic Period.

Written Assessment (See Appendix H)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

6th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.3c Music: Describe the
processes involved in composing,
conducting and performing.

Students will create a Venn diagram which
lists the different skills and processes
involved in composing, conducting, and
performing.

Written Assessment (see Appendix G)

26.A.3d Music: Read and
interpret traditional music notation
in a varied repertoire.

Students will perform one composition on
Orff instruments and one composition on
African drums.

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

6th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.3c Music: Sing or play with
expression and accuracy a variety of
music representing diverse cultures
and styles.

Students will play a variety of African
drum rhythms on unpitched percussion
instruments.

Authentic Assessment (see Appendix B)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

6th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.3a Identify and describe careers
and jobs in and among the arts and
how they contribute to the world of
work.

Students will create a list of jobs relating to
music, and discuss various ways that these
jobs impact society.

Authentic Assessment (see Appendix B)

27.A.3b Compare and contrast how
the arts function in ceremony,
technology, politics, communication
and entertainment.

Students will identify one experience
outside of the music classroom where
music has an influence and will compare
and contrast that with experiences of other
students. Students will share this with the
class.

Authentic Assessment (see Appendix B)

� �
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

6th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.3 Know and describe how
artists and their works shape
culture and increase understanding
of societies, past and present.

Students will explain how Beethoven’s
works shaped the culture of his time, and
how it shaped music that came after.

Authentic Assessment (see Appendix B)

�!�
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

7th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.3c Music: Identify and
describe changes in elements and
expressive qualities (e.g.,
crescendo, ritardando, fermata,
meter, sforzando).

Students will create a strum pattern with
chords (major/minor) and write lyrics that
correspond with the character of their
composition.

Authentic Assessment (see Appendix C)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

7th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.3 Compare and contrast the
elements and principles in two or
more art works that share similar
themes.

Students will compare and contrast the
aural qualities of a Rock song with the
visual qualities of an art piece from the
same time period.

Written Assessment (see Appendix H)

�"�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

7th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.3c Music: Describe the
processes involved in composing,
conducting and performing.

In small groups, students will use guitars to
create songs that include lyrics, chords,
and strum patterns, and then describe the
process that they went through to achieve
their final result.

Written Assessment (see Appendix I)

26.A.3d Music: Read and
interpret traditional music notation
in a varied repertoire.

Students will read and perform notated,
single-line melodies on guitar.

Authentic Assessment (see Appendix C)

 ��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

7th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.3c Music: Sing or play with
expression and accuracy a variety of
music representing diverse cultures
and styles.

Students will choose perform with vocals a
strum pattern for a well-known rock song.

Authentic Assessment (see Appendix C)

 ��
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

7th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.3a Identify and describe careers
and jobs in and among the arts and
how they contribute to the world of
work.

Students will follow a day in the life of an
audio engineer, and describe the different
musical skills to successfully execute the
job.

Authentic Assessment (see Appendix C)

27.A.3b Compare and contrast how
the arts function in ceremony,
technology, politics, communication
and entertainment.

Students will compare and contrast the
music and sound used in a television
commercial with music used in a formal
ceremony (e.g. a wedding), noting how the
function of music differs in each situation.

Authentic Assessment (see Appendix C)

 ��
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

7th Grade

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.3 Know and describe how
artists and their works shape
culture and increase understanding
of societies, past and present.

Students will listen to two recordings of
Hound Dog (by “Big Mama” Thornton and
Elvis Presley), and describe the different
cultural contexts of both recordings.

Authentic Assessment (see Appendix C)

 ��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

4th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.2c Music: Students will
identify elements and expressive
qualities and dynamics in a variety
of musical styles.

Students will identify accents, tempo
markings, and dynamics in the French
round, Frère Jacques.�

Authentic Assessment (see Appendix C)

25.A.2c Music: Students will
identify elements and expressive
qualities found in form (rondo) in a
variety of musical styles

Students will identify the different
expressive qualities of each section of
chitarra d’amor, sung by the King’s
Singers.

Authentic Assessment (see Appendix C)

 ��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

4th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.2 Understand how
elements and principles
combine within an art form
to express ideas:
Students will explore how
music and art influence each
other (e.g. Pictures at an
Exhibition)

Students will describe how the music from
Mussorgsky’s Pictures at an Exhibition paints and
“aural picture” of each of the paintings referenced
in the work.

Authentic Assessment (see Appendix C)

 ��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

4th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2c Music: Classify
musical sound sources into groups:
Students will differentiate between
solo/ensemble

Students will listen to an excerpt of
“Winter” from Vivaldi’s Four Seasons,
and identify the solo and ritornello
sections.

Authentic Assessment (see Appendix C)

 �
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

4th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: low la and low sol

Students will perform the short band
selection “Go Tell Bill.”

Authentic Assessment (see Appendix C)

26.A.2d Musi c: Read and
interpret the traditional music
notation of note values and letter
names: eighth/two sixteenth note
two sixteenth/eighth

Students will identify and read eighth/two
sixteenth note and two sixteenth/eighth
note patterns using Kodály syllables.�

Authentic Assessment (see Appendix C)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: eighth rests

Students will perform clapping patterns
using quarter notes, eighth note pairs,
single eighth notes, and eighth rests.

Authentic Assessment (see Appendix C)

 !�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

4th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to play a
partner song in tune following
dynamic markings

Students will perform “All Night, All Day”
and “Swing Low, Sweet Chariot” as
partner songs, following all indicated
dynamic markings.

Authentic Assessment (see Appendix C)

26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to perform a 3-
4 part ostinato pattern on pitched
and unpitched classroom
instruments

Students will perform a version of
“Sakura” featuring two pitched lines and a
rhythmic ostinato.

Authentic Assessment (see Appendix C)

 ��
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

4th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.2a Identify and describe the
relationship between the arts and
various environments (e.g., home,
school, workplace, theatre, gallery):
Students will identify the ways that
they make music at home and in
school

Students will identify and share with the
class a way in which they make music each
week.

Authentic Assessment (Appendix C)

27.A.2b Describe how the arts
function in commercial applications
(e.g., mass media and product
design): Students will identify how
music is used to influence and
support commercial products

Students will watch a popular Gatorade
commercial, and identify how the music
supports the visual content of the
commercial.

Authentic Assessment (Appendix C)

 "�
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

4th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.2 Identify and describe how
the arts communicate the
similarities and differences among
various people, places and times:
Students will compare the elements
used in art and music during ______
period/culture

Students will compare the “Hoe-down”
from Aaron Copland’s Rodeo with a
picture of a mural by Thomas Hart Benton,
noting the “frontier” elements of both.

Authentic Assessment (see Appendix H)

!��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

5th-6th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.2c Music: Students will
identify elements and expressive
qualities with a focus on modality in
a variety of musical styles.

Students will identify the character created
by the stylistic performance of the
Medieval round, “Hey Ho,” in the Aeolian
mode.

Authentic Assessment (see Appendix C)

25.A.2c Music: Students will
identify elements and expressive
qualities found in form (theme and
variations) in a variety of musical
styles

Students will identify the changing
elements in each portion of the 4th
movement of Schubert’s “Trout” Quintet.

Authentic Assessment (see Appendix C)

!��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

5th-6th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.2 Understand how elements
and principles combine within an art
form to express ideas:
Students will explore how music
and drama combine in musical
theatre

Students will watch a video performance
of “Give My Regards to Broadway,” and
describe how the music combines with the
staging for enhanced effect.

Authentic assessment (see Appendix C)

!��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

5th-6th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2c Music: Classify
musical sound sources into groups
(e.g., instrumental families, vocal
ranges, solo/ensembles).

Students will listen to a band arrangement
of “Dance of the Jesters,” and classify the
instrument families playing in each
section, and whether that section features
solo, soli, or tutti orchestration.

Authentic Assessment (see Appendix C)

!��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

5th-6th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: syncopation

Students will perform the song “Liza Jane”
in a unison, full-band setting.

Authentic Assessment (see Appendix C)

26.A.2d Music: Rea d and
interpret the traditional music
notation of note values and letter
names: fa

Students will identify instances of “fa”
(scale degree 4) when performing
“Shepherd’s Hey.”

Authentic Assessment (see Appendix C)

!��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

5th-6th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to play a three
voiced song following dynamic and
expressive markings

Students will perform a chorale
arrangement of “Chester” while observing
the dynamic markings throughout.

Authentic Assessment (see Appendix C)

26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to compose
and perform an instrumental piece
in the form of their choice

Students will compose and perform a piece
of music in the key of B-flat major,
utilizing note values as fast as eighth notes
in either Binary, Ternary, or Rondo form.

Written Assessment (see Appendix I)

!��
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

5th-6th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.2a Identify and describe the
relationship between the arts and
various environments (e.g., home,
school, workplace, theatre, gallery):

Students will identify one place where they
hear music outside of the music classroom,
and explain how that music functions.

Authentic Assessment (see Appendix C)

27.A.2b Describe how the arts
function in commercial applications
(e.g., mass media and product
design):

Students will watch and listen to a J.C.
Penny commercial, and describe how the
music and visual design enhance the
“product sell.”

Authentic Assessment (see Appendix C)

! �
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

5th-6th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.2 Identify and describe how
the arts communicate the
similarities and differences among
various people, places and times:
Students will show how one time
period influenced another

Students will learn the tune “Little Brown
Jug,” then listen to a swing arrangement of
the tune, and describe how elements of the
original folk tune are incorporated into the
swing version.

Authentic Assessment (see Appendix C)

!!�
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

7th-8th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.3c Music: Identify and
describe changes in elements and
expressive qualities (e.g.,
crescendo, ritardando, fermata,
meter, sforzando).

Students will listen to a recording of
Hungarian Dance No. 5 by Brahms and
identify the changes in style and tempo
throughout.

Authentic Assessment (see Appendix C)

!��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

7th-8th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.3 Compare and contrast the
elements and principles in two or
more art works that share similar
themes.

Students will listen to a Bach dance suite
(Baroque Period) and compare and
contrast the qualities of each movement
with a Bartok dance suite (20th Century).

Authentic Assessment (see Appendix C)

!"�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

7th-8th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.3c Music: Describe the
processes involved in composing,
conducting and performing.

Students will create a Venn diagram which
lists the different skills and processes
involved in composing, conducting, and
performing.

Written Assessment (see Appendix G)

26.A.3d Music: Read and
interpret traditional music notation
in a varied repertoire.

Students will perform a variety of excerpts
from Standard of Excellence—Book III,
including music from all Western Periods
and a variety of folk music from other
cultures.

Written Assessment (see Appendix C)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

7th-8th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.3c Music: Sing or play with
expression and accuracy a variety of
music representing diverse cultures
and styles.

Students will perform with appropriate
style and dynamics the West Indies folk
song, “Tinga Layo.”

Authentic Assessment (see Appendix C)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

7th-8th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.3a Identify and describe careers
and jobs in and among the arts and
how they contribute to the world of
work.

Students will follow the life cycle of a
musical instrument (from construction to
performance to repair) while identifying
and describing the careers of those
individuals who interact with the
instrument.

Authentic Assessment (see Appendix C)

27.A.3b Compare and contrast how
the arts function in ceremony,
technology, politics, communication
and entertainment.

Students will identify one place/event
where music plays a role in their life, and
compare and contrast that with the
places/events given by their peers.

Authentic Assessment (see Appendix C)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

7th-8th Grade (Band)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.3 Know and describe how
artists and their works shape
culture and increase understanding
of societies, past and present.

Students will listen to excerpts of
Stravinsky’s Rite of Spring, and describe
how the ballet’s controversial reception
shaped the cultural understanding of the
time period.

Authentic Assessment (see Appendix C)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

4th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.2c Music: Students will
identify elements and expressive
qualities and dynamics in a variety
of musical styles.

Students will find major expression
markings in their music and act out what
the markings represent by instrument
section. For example violas will act out
piano, and Basses will act out forte. We
will then apply this activity by creating
these dynamic changes on our instruments.

Authentic Assessment (see Appendix D)

25.A.2c Music: Students will
identify elements and expressive
qualities found in form (rondo) in a
variety of musical styles

Students will be able to identify the rondo
form through listening to “Viennese
Musical Clock” from Háry János Suite.

Next students will create their own rondo
form using body rhythms.

Finally students will create their own
rondo using their orchestral instruments.

Authentic Assessment (see Appendix D)

���
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

4th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.2 Understand how
elements and principles
combine within an art form
to express ideas:
Students will explore how
music and art influence each
other (e.g. Pictures at an
Exhibition)

Students will watch a small clip from the ballet swan lake
and describe how the music enhances or compliments the
dance and how the dance enhances or compliments the
music.

Written Assessment (see appendix
H)

���
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

4th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2c Music: Classify
musical sound sources into groups:
Students will differentiate between
solo/ensemble

Students will listen to several musical clips
where they will be asked to identify
instrument groupings as well as if it is an
ensemble or a soloist performing.

Authentic Assessment (see Appendix D)

� �
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

4th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: low la and low sol

Guided by instructor students will identify
the correct solfege names of notes using
movable do and will learn about the
specific solfege notes of low la and low
sol. After identification students will learn
how to play these notes on their
instruments using one of our orchestra
pieces.

Authentic Assessment (see Appendix D)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: eighth/two sixteenth note
two sixteenth/eighth

Students will sight read a new song :
� First we will say the letter names out loud
� Next we will pizzicato the notes, holding

them for the correct note value.

Authentic Assessment (see Appendix D)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: eighth rests

Students will sight read a new song :
� First we will say the letter names out loud
� Next we will pizzicato the notes, holding

them for the correct note value.

Authentic Assessment (see Appendix D)

�!�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

4th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to sing a song
a partner song in tune following
dynamic markings

Students will perform Skip to My Lou, and
Rock-a-my Soul in partner song both sung
and on orchestra instruments.

Authentic Assessment (see Appendix D)

26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to perform a 3-
4 part ostinato pattern on pitched
and unpitched classroom
instruments

Students will rehearse and perform Sahara
Crossing and all will learn the ostinato
cello part on their open strings.

Authentic Assessment (see Appendix D)

���
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

4th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.2a Identify and describe the
relationship between the arts and
various environments (e.g., home,
school, workplace, theatre, gallery):
Students will identify the ways that
they make music at home and in
school

Students will wear headphones while
completing daily chores/tasks at home and
keep a log of what song they were listening
to and how the music effected their mood
while doing the task.

Authentic Assessment (see Appendix D)

27.A.2b Describe how the arts
function in commercial applications
(e.g., mass media and product
design): Students will identify how
music is used to influence and
support commercial products

Students will watch the New 2010 Kia Soul
Hamster Commercial and describe how the
music and visual effects help to sell the
product.

Authentic Assessment (see Appendix D)

�"�
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

4th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.2 Identify and describe how
the arts communicate the
similarities and differences among
various people, places and times:
Students will compare the elements
used in art and music during ______
period/culture

Students will play and rehearse several
pieces from a variety of cultures and
religious backgrounds. Students will
discuss the similarities and differences of
celebration among people around the
world. Students will perform these pieces
for a winter concert.

o A Chanukah Festival
o A Kwanzaa Celebration
o A Merry-achi Christmas
o Christmas around the world

Authentic Assessment (see Appendix D)

"��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

5th-6th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.2c Music: Students will
identify elements and expressive
qualities with a focus on modality in
a variety of musical styles.

Students will study and explore all seven modes
and will learn a pneumonic device to remember
them.
I (Ionian)
Don’t (Dorian)
Particularly (Phrygian)
Like (Lydian)
Music (Mixolydian)
About (Aeolian)
Love (Locrian)

Next students will create a graph which outlines
several elements and expressive qualities about
each mode.

Authentic Assessment (see Appendix D)

25.A.2c Music: Students will
identify elements and expressive
qualities found in form (theme and
variations) in a variety of musical
styles

Begin by singing a very simple melodic phrase,
such as do-re-mi-fa-sol. Each student will sing the
same melody, but change something to give it their
own personal twist.

Next the Instructor will explain and discuss with
students that this is an example of the musical form
theme and variation, in which there is a starting
melody followed by versions of it in which certain
musical elements are altered. Students will identify
the musical elements they changed to create their
own variations (such as pitch, tempo, rhythm, and
dynamics) and make a list of these on the board.

Authentic Assessment (see Appendix D)

"��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

5th-6th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.2 Understand how elements
and principles combine within an art
form to express ideas:
Students will explore how music
and drama combine in musical
theatre

The instructor plays several snippets of
music. Each will be different in character,
and the students are encouraged to move
and act out “the way the music sounds.”

Authentic Assessment (see Appendix D)

"��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

5th-6th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2c Music: Classify
musical sound sources into groups
(e.g., instrumental families, vocal
ranges, solo/ensembles).

Students will listen to several snippets of
music and identify instruments and
categorize whether the music is being
played by a soloist or an ensemble.

Authentic Assessment (see Appendix D)

"��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

5th-6th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: syncopation

Students will sight read and rehearse a
piece of music that contains a variety of
note values, letter names, and syncopation.

Authentic Assessment (see Appendix D)

26.A.2d Music: Read and
interpret the traditional music
notation of note values and letter
names: fa

Students will work on a scale and discuss
the eight solfege syllables that make up the
scale and will then be asked to identify and
play fa on their instruments.

Authentic Assessment (see Appendix D)

"��
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

5th-6th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to play a three
voiced song following dynamic and
expressive markings

Students will play String Beans By Lennie
Niehaus following the dynamic and
stylistic markings.

Authentic Assessment (see Appendix D)

26.B.2c Sing or play acoustic or
electronic instruments
demonstrating technical skill:
Students will be able to compose
and perform an instrumental piece
in the form of their choice

Students will select a favorite melody and
compose a piece with the form of their
choice. Students should take into account
choice of instrument(s), style and the
musical elements identified in class.

Authentic Assessment (see Appendix D)

"��
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

5th-6th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.2a Identify and describe the
relationship between the arts and
various environments (e.g., home,
school, workplace, theatre, gallery):

Students will wear headphones while
completing daily chores/tasks at home and
keep a log of what song they were listening
to and how the music effected their mood
while doing the task.

Written Assessment (see Appendix J)

27.A.2b Describe how the arts
function in commercial applications
(e.g., mass media and product
design):

Students will watch the New 2010 Kia Soul
Hamster Commercial and describe how the
music and visual effects help to sell the
product.

Authentic Assessment (see Appendix D)

" �
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

5th-6th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.2 Identify and describe how
the arts communicate the
similarities and differences among
various people, places and times:
Students will show how one time
period influenced another

Example A.
� Students will explore music as a universal

language and discuss and present their
thoughts in small groups regarding how
notated music is read the same way
anywhere in the world. They will also
address how this influences and connects
people all across the globe.

Example B.
� Next students will create as a class a

timeline of famous musicians from 1400-
modern day and how their works shaped
music that came after their time.

Authentic Assessment (see Appendix D)

"!�
�

STATE GOAL 25: Know the language of the arts

 Learning Standard A. Understand the sensory elements, organizational principles, and expressive qualities

7th-8th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.A.3c Music: Identify and
describe changes in elements and
expressive qualities (e.g.,
crescendo, ritardando, fermata,
meter, sforzando).

Have students break into section groups
(Violin I., Violin II., Viola, Cello, & Bass).
In these groups students will look over a
piece of music we are working on and will
create three columns on a separate piece of
paper. The first column will consist of all
the symbols of major dynamic marking
changes in the music. In the second
column students will write the Italian
definition of the dynamic changes, and in
the third column students will write the
English definition of the Italian
words/symbols. This exercise will help to
solidify understanding of these important
musical words and symbols.

Authentic Assessment (see Appendix D)

"��
�

STATE GOAL 25: Know the language of the arts

 Learning Standard B. Understand the similarities, distinctions, and connections in and among the arts

7th-8th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
25.B.3 Compare and contrast the
elements and principles in two or
more art works that share similar
themes.

Students will compare and contrast visual
art with music of the same time period.
Students will compare the aural qualities of
Beethoven’s 7th Symphony with visual art
(Girl Seated in a Cemetery 1824) by
Eugene Delacroix who was considered the
artist that led the Romantic Movement.

Authentic Assessment (see Appendix H)

""�
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard A. Understand processes, traditional tools, and modern technologies used in the arts

7th-8th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.A.3c Music: Describe the
processes involved in composing,
conducting and performing.

Students will choose a brief exercise from
the method book to rehearse and conduct
with the ensemble.

Authentic Assessment (see Appendix D)

26.A.3d Music: Read and
interpret traditional music notation
in a varied repertoire.

Students will rehearse and perform a set of
concert music that draws from a variety of
time periods and styles.

Authentic Assessment (see Appendix D)

����
�

STATE GOAL 26: Through creating and performing, understand how works of art are produced.

 Learning Standard B. Apply skills and knowledge necessary to create and perform in one or more of the arts

7th-8th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
26.B.3c Music: Sing or play with
expression and accuracy a variety of
music representing diverse cultures
and styles.

Students will play and rehearse several
pieces from a variety of cultures and
religious backgrounds, and perform the
pieces for a concert.

o A Chanukah Festival
o A Kwanzaa Celebration
o A Merry-achi Christmas
o Christmas around the world

Authentic Assessment (see Appendix D)

����
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard A. Analyze how the arts function in history, society, and everyday life

7th-8th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.A.3a Identify and describe careers
and jobs in and among the arts and
how they contribute to the world of
work.

Students will list the different jobs
necessary to create a band/orchestra
environment (teacher, instrument
construction, composing/arranging, supply
producer, etc.) and describe the different
skills needed for each one.

Authentic Assessment (see Appendix D)

27.A.3b Compare and contrast how
the arts function in ceremony,
technology, politics, communication
and entertainment.

Students will identify different functions of
performing ensembles in society, and
describe how the music content and
performance practices vary in each setting.

Authentic Assessment (see Appendix D)

����
�

STATE GOAL 27: Understand the role of the arts in civilizations, past and present.

 Learning Standard B. Understand how the arts shape and reflect history, society, and everyday life

7th-8th Grade (Orchestra)

OBJECTIVES SAMPLE ACTIVITIES ASSESSMENTS
27.B.3 Know and describe how
artists and their works shape
culture and increase understanding
of societies, past and present.

Students will view and describe a basic
Medieval dance as a precursor to
performing a musical work based on the
dance form. They will then compare and
contrast this eras style of music and dance
to modern day music and dance.

� The Orchestra piece that will be
used for this lesson/activity will be:

� The Capriol Suite By: Peter
Warlock which includes these
movements:

o Basse-Danse
o Pavane
o Tordion
o Bransles
o Pieds en l’air
o Mattachins

Authentic Assessment (see Appendix H)

����
�

Appendix A
Objective:�
Grade Level/Section (K-3):
1.
2.
3.
4.
5.
6.
7.
8.
9.
10.
11.
12.
13.
14.
15.
16.
17.
18.
19.
20.
21.
22.
23.
24.
25.

Key: “—“ not proficient
 “|” approaching proficiency
 “+” demonstrates proficiency

����
�

Appendix B
Objective:
Grade Level/Section:

Row 5

Row 4

Row 3

Row 2

Row 1

Key: “—“ not proficient
 “|” approaching proficiency
 “+” demonstrates proficiency

����
�

Appendix C
Authentic Assessment

P
er

cu
ss

io
n

R
ow

 4
 1 2 3 4 5 6

1 2 3 4

R
ow

 3

1

2

3 4

5

6 7

8

9 10

11

12 13

14

R
ow

 2

1

2 3

4

5 6

7

8 9

10

11 12

R
ow

 1

1

2

3 4

5

6

7

8

9

Class:
Objective:
Key: “—“ not proficient
 “|” approaching proficiency
 “+” demonstrates proficiency

�� �
�

Appendix D

��!�
�

Appendix E

Instrument Flashcards

Percussion

Keyboard

Strings

Solo

Brass

Ensemble

Woodwinds

����
�

Appendix F

Listening Inventory—5th Grade

Listening Selections Woodwinds Brass Strings Percussion Voices
Soprano

Voices
Alto

Voices
Tenor

Voices
Bass

Solo Ensemble

��"�
�

����
�

Appendix H
(Fine Arts Compare and Contrast: Sample)

Compare and contrast the elements and principles in two or more art works that share
similar themes.
Students will compare and contrast visual art with music of the same time period. Students will
compare the aural qualities of Beethoven’s 7th Symphony with visual art (Girl Seated in a
Cemetery 1824) by Eugene Delacroix who was considered the artist that led the Romantic
Movement.

Written Assessment:
Beethoven’s 7th Symphony and Eugene Delacroix’s Girl seated at the cemetery are similar
because:
__
__
__
__
__

Beethoven’s 7th Symphony and Eugene Delacroix’s Girl seated at the cemetery are different
because:
__
__
__
__
__

����
�

Appendix I

Composing Checklist
Use the boxes below to make sure you are following directions! Place a check in the box

that describes how well you followed each direction.
Did I Follow
Directions?

No Mostly Yes!

Rhythm:
Each measure has
the correct number
of beats

My last measure is
two half notes or a
whole note

Pitch:
Every note of my
rhythm has a pitch
that I can play

All of my measures
begin with a correct
“first note”

Form:
My piece has
distinct sections that
other listeners can
identify

My piece follows
the form I have
chosent

Melody:
I can play my
melody for my
partner

My melody has a
title that relates to
the how it sounds

I am 100% happy
with how my
melody sounds to
me!

����
�

Appendix J

Daily Listening Log

������ ��	
�� ������
���������	���������������������������������� � ���	����������������	�������������� �

� � � � �

� � � � �

� � � � �

� � � � �

� � � � �

� � � � �

� � � � �

����
�

General Music

Februrary 23, 2009

TO: Mr. Francisco Perez, K-4 Principal,

FROM: Ms. Karyn Israel, General Music Teacher

As you have requested, I have organized a list of the names/quantities of my General Music
classroom music instruments. This information is as follows:

Music Instruments
-3 sets cymbals
-2 bass xylophones
-1 bass metallophone
-2 alto metallophones
-4 alto xylophones
-4 soprano xylophones
-7 contrabass resonator bars
-2 bass resonator bars
-8 soprano glockenspiels
-3 alto glockenspiels
-24 rainbow rainmakers
-1 rainstick
-28 mini tambourines
-34 tambourines
-1 small tambourine
-2 bar chime trees
-1 temple blocks
-1 step bell
-29 pairs of maracas
-5 pairs large maracas
-30 pairs sandblocks with handles
-9 pair sandblocks (no handles)
-32 “blue” sleighbells
-28 “brown” sleighbells
-2 sleigh bells
-6 woodblocks
-27 sets small claves
-8 sets large claves
-18 fruit/vegetable shakers
-3 lollipop drums
-30 small drums
-32 medium drums
-32 large drums
-2 gankogui
-1 Samba Kit (1 tamborim, 1 cuica, 1 agogo drums, 1 pandiero, 1 tan-tan bass drum)

����
�

-17 guiros
-8 cabasas
-13 wood castanets on handle
-28 plastic finger castanets
-2 shekere
-28 pairs wood maracas
-4 cowbells
-1 single bongo
-2 bongos
-1 djembe
-3 conga
-1 doumbek
-1 tubano
-25 pairs finger cymbals
-2 agogo bells
-1 bodhran
-1 gong
-1 goat hoof shaker
-1 ratchet
-30 pairs of rhythm sticks (white-large)
-29 pairs of rhythm sticks (white-small)
-30 pairs of rhythm sticks (red-large)
-34 pairs of lummi sticks
-42 handbells
-28 triangles
-2 wrist bells
-1 cluster bell
-2 tambourine jingle sticks

If you have any questions about this Music Instruments list, please let me know.

*Also part of the general music inventory: 30 guitars—7 of appropriate quality (NC)

����
�

Band Instrument Inventory

· Wind Instruments
o 3 flutes
o 1 oboe
o 2 clarinets
o 2 bass clarinets
o 2 tenor saxophones
o 1 baritone saxophone
o 4 trumpets
o 3 horns--2 single, 1 double
o 2 trombones
o 1 baritone
o 1 euphonium
o 3 tubas (small, medium, large)

· Battery Percussion
o 2 snare drums
o 1 tom drum
o 1 bass drum
o 3 timpani
o 1 suspended cymbal
o 1 crash cymbal
o 2 gongs
o 2 drum sets

� 1: snare, 2 hi-toms, floor
tom, bass, ride, hi-hat

� 2: snare, hi-tom, floor
tom, bass, ride, crash, hi-
hat (disassembled)

o Mallets: 3 bass drum, 2 pairs
timpani, 1 gong

· Mallet Percussion
o 1 xylophone
o 1 glockenspiel
o 1 chimes
o Mallets: 3 pairs rubber, 1

brass, 2 plastic
· Auxiliary Percussion

o 2 pairs claves
o 2 pairs maracas
o 2 tambourines
o 2 triangles
o 1 cowbell
o 1 pair finger cymbals
o 1 wood block
o 2 sleigh bells
o 3 shakers
o 2 guiros
o 1 slap
o 1 train whistle
o 1 pair castanets
o 2 pairs sand blocks
o 7 drum pads
o 1 percussion kit

· Keyboards
o Upright piano (auditorium)
o Digital piano (stage)
o Digital piano (band room)
o Synthesizer

· Other hardware
o Speaker amplifier

�� �
�

Orchestra Instrument Inventory

Violins – 5

· All in good working order

Violas – 1
· Needs the sound post to be set (a minor repair)

Cellos – 13 in working condition
 5 in need of repair

· Most repairs consist of a new bridge, a sound post set, new strings, or crack/seam repair
on the body of the instrument. Some need all of these repairs.

Basses – 4
· 1 plywood Shen bass
· 1 (red fiberglass)
· 2 (wooden Kay Basses)

