General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
K	Perform	Essential Skills & Knowledge
1		The student will maintain a steady beat to selected grade level songs and rhythmic rhythms.
		The student will match pitch by echoing melodic phrases in tune, using their singing voice.
		Singing
		• Sing independently, on pitch and in rhythm, within an appropriate range (c1-c2), tessitura (d1-a1), and with appropriate timbre posture, and maintain a steady tempo.
		Sing expressively, with appropriate dynamics (loud/soft).
		Sing from memory a varied repertoire of age appropriate songs.
		• Sing in unison.
		Sing in groups, blending by matching pitch and dynamic levels through echo activities, and responding to the cues of a conductor.
		Playing Instruments
		Begin to perform and maintain a steady beat.
		Begin to perform rhythmic and chordal patterns accurately and independently on rhythmic and harmonic classroom instruments using the following criteria:
		Chordal Patterns: open fifth (level bourdon) on beat.
		Rhythm Instruments: body and unpitched percussion on beat.
		Harmonic Instruments: barred instruments on beat.
		Begin to accompany a varied repertoire of early childhood literature or songs with appropriate expression.
		Begin to perform in groups, matching dynamic levels, and responding to the cues of the conductor (starting and ending together).
		Begin to perform simple independent instrumental parts while other students sing on beat (see repertoire list). Movement
		Develop space awareness.
		Demonstrate beat awareness through body percussion, nonloco-motor (bend, twist, stretch, swing, sway)and loco-motor (walk, run, skip/gallop, slide, hop, jump) movements emerging during second half of school year.
		Demonstrate music interpretation through creative movement (mirroring, levels, pathways, shapes).
		Demonstrate tempo (fast-slow), pitch (high-low), dynamics (loud-soft), and duration (short-long).
		Perform simple circle games and dances.
		Reading
		To be introduced in later grades.
		Notating

8/28/17 Page **1** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		To be introduced in later grades.
	Create	Essential Skills & Knowledge
		The student will maintain a steady beat to selected grade level songs and rhythmic rhythms.
		The student will match pitch by echoing melodic phrases in tune, using their singing voice.
		The student will contribute positively to classroom activities.
		• Improvising
		Echo "answers" in the same style to given rhythmic and/or melodic phrases using call and response. Composing and Arrenging.
		<u>Composing and Arranging</u> ■ To be introduced in later grades.
		• 10 be introduced in later grades.
	Respond	Essential Skills & Knowledge
	· '	The student will maintain a steady beat to selected grade level songs and rhythmic rhythms.
		The student will match pitch by echoing melodic phrases in tune, using their singing voice.
		Listening
		Respond through movement to simple musical forms when presented aurally (binary and ternary).
		• Demonstrate perceptual skills by moving, answering questions about, and describing aural examples of music of various styles and qualities: high-low, fast-slow, soft-loud, long-short, mood.
		Begin to identify the sounds of a variety of instruments, including some orchestra and band instruments, instruments from various cultures, as well as child, adult male and female voices.
		Respond through purposeful movement to selected prominent music characteristics demonstrating
		developmental beat competency.
		<u>Evaluating</u>
		Devise age appropriate criteria for evaluating performances and compositions i.e. self/peer assessment lists.
		Explain using age appropriate music terminology.
1	Perform	Essential Skills & Knowledge
		Students will maintain a steady beat to selected grade level songs and rhymes.
		• The student will match pitch by echoing melodic phrases in tune using their singing voice.
		The student will improvise answers to given musical questions (same meter, tempo and tonality).

8/28/17 Page **2** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		• The student will describe music by answering simple questions about music, using grade level terminology where
		appropriate (i.e. high/low, fast/slow)
		Singing
		• Sing independently, on pitch, within an appropriate range (c1-c2), tessitura (d1-b1), and with appropriate timbre
		(four channels of voice, voice exploration), posture, and maintain a steady beat.
		Sing expressively, with appropriate dynamics (loud/soft), phrasing, and interpretation.
		Sing from memory a varied repertoire of age appropriate songs including patriotic and game songs.
		Sing in unison sing in groups, blending by matching pitch and dynamic levels through echo activities, and
		responding to the cues of a conductor.
		Playing Instruments
		Perform on pitch, and maintain a steady beat while developing correct playing technique.
		Perform easy rhythmic, melodic, and chordal patterns accurately and independently on rhythmic, melodic and barmania alcourses instruments using the following criteria:
		harmonic classroom instruments using the following criteria: • Rhythmic Values:
		• 2/4 quarter, eighth, quarter rest
		• 6/8 quarter, eighth, quarter rest
		Rhythmic Patterns: simple patterns, voice first.
		Chordal Patterns: open fifth (level bourdon, broken bourdon)
		Melodic patterns: two and three note patterns
		Rhythm Instruments: unpitched percussion
		Harmonic Instruments: barred instruments
		Begin to accompany a varied repertoire of childhood literature and songs with appropriate expression.
		• Echo short rhythmic and melodic patterns voice first.
		Perform in groups, matching dynamic levels, and responding to the cues of the conductor (entrances, cut-offs,
		dynamic levels).
		Begin to perform simple independent instrumental parts while other students sing or play contrasting parts (see
		repertoire list).
		<u>Movement</u>
		Develop space awareness.
		Demonstrate beat awareness through body percussion, non-locomotor (bend, twist, stretch, swing, sway) and
		locomotor (walk, run, skip/gallop, slide, hop, jump) movements emerging during second half of school year.
		• Demonstrate music interpretation through improvised creative movement (mirroring, levels, pathways, shapes).
		Demonstrate tempo (fast-slow), pitch (high-low), dynamics (loud-soft), and duration (short-long).

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		Perform simple circle games, "play parties", and folk dances.
		Demonstrate the ability to work effectively alone and with a partner.
		Demonstrate the following partner skills: copying, leading and following, mirroring
		Reading
		Respond to quarter, and eighth notes and quarter rests using a syllable system.
		Use syllables based on a music method (i.e. Kodaly, Gordon, or Orff).
		<u>Notating</u>
		Use standard symbols to notate pitch in simple patterns presented by the teacher
	Create	Essential Skills & Knowledge
		Students will maintain a steady beat to selected grade level songs and rhymes.
		The student will match pitch by echoing melodic phrases in tune using their singing voice.
		The student will improvise answers to given musical questions (same meter, tempo and tonality).
		The student will describe music by answering simple questions about music, using grade level terminology where appropriate (i.e. high/low, fast/slow)
		<u>Improvising</u>
		Improvise "answers" in the same style to given rhythmic and/or melodic phrases using call and response over tonic/dominant harmony.
		Composing and Arranging
		Create and arrange music to accompany readings or dramatizations within specified guidelines.
		Create and arrange sound stories, short songs and instrumental pieces within specified guidelines.
		Use a variety of sound sources (pitched and unpitched percussion, voice) when composing.
	Respond	Essential Skills & Knowledge
		Students will maintain a steady beat to selected grade level songs and rhymes.
		The student will match pitch by echoing melodic phrases in tune using their singing voice.
		The student will improvise answers to given musical questions (same meter, tempo and tonality).
		• The student will describe music by answering simple questions about music, using grade level terminology where appropriate (i.e. high/low, fast/slow)
		Listening
		Respond expressively through movement to simple musical forms when presented aurally (binary and ternary).
		Demonstrate perceptual skills by moving, answering questions about, and describing aural examples of music of various styles and qualities: high-low, fast-slow, soft-loud, long-short, mood, same-different.

8/28/17

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
	•	Use age appropriate terminology in explaining music, music notation, music instruments and voices, and music performances. Begin to identify the sound and family of a variety of instruments, including orchestral instruments, instruments from various cultures, as well as child, adult male and female voices. Respond through purposeful movement to meter demonstrating developmental beat competency. Evaluating Devise age appropriate criteria for evaluating performances and compositions i.e. self/peer assessment lists. Explain using age appropriate music terminology.
2	Perform	Essential Skills & Knowledge Students will maintain a steady beat to selected grade level songs and rhymes. The student will match pitch by echoing melodic phrases in tune using their singing voice. The student will improvise answers to given musical questions (same meter, tempo and tonality). The student will describe music by answering simple questions about music, using grade level terminology where appropriate (i.e. high/low, fast/slow) Singing Sing independently, on pitch and in rhythm, within an appropriate range (c1-d2), tessitura (d1-d2), and with appropriate timbre (voice exploration, introduce head voice), diction (enunciation), posture, and maintain a steady tempo. Sing expressively, with appropriate dynamics (forte, piano, accent, crescendo, decrescendo), phrasing, and interpretation. Sing from memory a varied repertoire of songs representing genres and styles from diverse cultures. Sing in groups, maintaining a steady tempo, blending vocal timbres, matching dynamic levels, and responding to the cues of conductor (entrances, cut-offs). Playing Instruments Perform on pitch, in rhythm, with appropriate dynamics and timbre, and maintain a steady tempo while reinforcing correct playing technique. Perform easy rhythmic, melodic, and chordal patterns accurately and independently on rhythmic, melodic and harmonic classroom instruments using the following criteria: Rhythmic Values: 2/4 half, quarter, eighth, quarter rest 6/8 quarter, eighth, quarter rest

8/28/17 Page **5** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		• Rhythmic Patterns: simple ostinati, simple 4/4, 2/4, and 3/4 patterns
		• Chordal Patterns: open fifth (level bourdon, broken bourdon both octaves, introduction to crossover bourdon)
		Melodic Patterns: two and three note patterns, pentatonic patterns
		Instruments: unpitched percussion, barred
		Accompany a varied repertoire of age appropriate literature and songs representing diverse genres and styles
		with appropriate expression.
		Echo short rhythmic and melodic patterns.
		Perform in groups, blending instrumental timbres, matching dynamic levels, and responding to the cues of the conductor (entrances, cut-offs, dynamic levels).
		Perform simple independent instrumental parts while other students sing or play contrasting parts.
		<u>Movement</u>
		Develop space awareness.
		Demonstrate beat competency through body percussion, nonlocomotor and locomotor movements.
		• Demonstrate music interpretation through improvised creative movement (mirroring, levels, pathways, shapes).
		Demonstrate tempo, pitch, dynamics, duration, and form (binary, ternary and rondo).
		Perform circle games, "play parties", and folk dances from various cultures using 4/4, 2/4, 3/4, and 6/8 meters. Demonstrate the ability to work effectively alone and with a partner.
		Demonstrate the following partner skills: Copying, leading and following, mirroring. Panding:
		Reading - Dood half quarter and eighth notes and quarter roots in 4/4, 2/4, 6/9, and 2/4 mater signatures using a cylloble
		Read half, quarter, and eighth notes and quarter rests in 4/4, 2/4, 6/8, and 3/4 meter signatures using a syllable system.
		Read pitch notation (do, re, mi, sol, la, do) in the treble clef in major keys.
		Identify symbols and traditional terms referring to dynamics, tempo, and articulation and interpret them correctly when performing.
		<u>Notating</u>
		• Use standard symbols to notate meter, rhythm, pitch, and dynamics in simple patterns presented by the teacher.
	Create	Essential Skills & Knowledge
		Students will sing grade level songs on pitch using their singing voice.
		Students will use classroom instruments accurately and with appropriate technique.
		Students will improvise answers to given musical questions regarding meter, tempo and tonality.
		Students will accurately read grade level rhythms.

8/28/17 Page **6** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		Students will accurately read grade level pitches
		Students will describe music by answering simple questions about music, using grade level terminology where
		appropriate (i.e. form, tempo).
		Improvising
		Improvise "answers" in the same style to given rhythmic and/or melodic phrases using call and response.
		Improvise simple rhythmic and ostinato accompaniments.
		Improvise simple rhythmic and melodic (pentatonic) variations on familiar melodies.
		Composing and Arranging
		Create and arrange music to accompany readings or dramatizations within specified guidelines.
		Create and arrange sound stories, short songs and instrumental pieces within specified guidelines.
		Use a variety of sound sources (pitched and unpitched percussion, voice) when composing.
	Respond	Essential Skills & Knowledge
		Students will maintain a steady beat to selected grade level songs and rhymes.
		The student will match pitch by echoing melodic phrases in tune using their singing voice.
		The student will improvise answers to given musical questions (same meter, tempo and tonality).
		• The student will describe music by answering simple questions about music, using grade level terminology where appropriate (i.e. high/low, fast/slow)
		The student will contribute positively to classroom activities.
		Listening
		Identify simple musical forms when presented aurally (binary, ternary, verse-refrain).
		• Demonstrate perceptual skills by moving, answering questions about, and describing aural examples of music of various styles and qualities: dynamics, tempo, melodic directionality, rhythm, mood, same-different, meter.
		Use age appropriate terminology in explaining music, music notation, music instruments and voices, and music performances.
		• Identify the instruments of the orchestra by sight, sound, and family, instruments from various cultures by sight and sound, as well as child, adult male and female voices.
		Respond through purposeful movement to selected prominent music characteristics.
		<u>Evaluating</u>
		Devise age appropriate criteria for evaluating performances and compositions i.e. self/peer assessment lists.
		Explain using age appropriate music terminology.
		Explain their personal preferences for specific musical works and styles (classical, jazz, folk, etc.)

8/28/17 Page **7** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
3	Perform	Essential Skills & Knowledge
3		Students will sing grade level songs on pitch using their singing voice.
		Students will use classroom instruments accurately and with appropriate technique.
		Students will play the recorder with proper technique using a variety of repertoire.
		Students will create simple musical improvisations, compositions/arrangements within specified guidelines
		Students will accurately read grade level rhythms.
		Students will accurately read grade level pitches
		Students will describe music by answering simple questions about music, using grade level terminology where
		appropriate.
		<u>Singing</u>
		Sing independently on pitch and in rhythm, within appropriate range (c1-e2), and tessitura (d1-c1), with appropriate timbre, (use of head voice introduction of breath control), diction, posture, and maintain a steady tempo.
		• Sing expressively, with appropriate dynamics (<i>f</i> , <i>p</i> , accent, crescendo, decrescendo), appropriate articulation (legato, staccato), phrasing, and interpretation.
		Sing from memory a varied repertoire of songs.
		Sing ostinati, and rounds.
		• Sing in groups, maintaining a steady tempo, blending vocal timbres, matching dynamic levels, and responding to the cues of a conductor (entrances/cut-offs/dynamics levels/tempo).
		Playing Instruments
		• Perform on pitch in rhythm with appropriate dynamics (p, f, crescendo, decrescendo), and timbre, and maintain a steady tempo, while reinforcing correct playing technique.
		Perform easy rhythmic, melodic, and chordal patterns accurately and independently on rhythmic, melodic and harmonic classroom instruments, using the following criteria:
		Perform Rhythmic Values:
		• 4/4 whole note, half note, quarter, eighth, and corresponding rests.
		6/8 dotted quarter, quarter, eighth, triplet and corresponding rests.
		Rhythmic Patterns: Ostinati, simple & compound
		• Melodic Vocabulary: low C to high D including Bb, F#, C.
		• Chordal Patterns: I, V Major and Minor
		Melodic Patterns: pentatonic, major/minor patterns.
		Rhythm Instruments: Unpitched Percussion
		Melodic/Harmonic Instruments: Recorder, and instruments.

8/28/17

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		Perform expressively a varied repertoire of age appropriate literature and songs representing diverse genres and styles.
		Echo short rhythmic and melodic patterns.
		Perform in groups blending instrumental timbres, matching dynamic levels, and responding to the cues of a conductor.
		Perform independent instrumental parts while other students sing or play contrasting parts. Movement
		Develop space awareness.
		Demonstrate beat competency through body percussion, non-locomotor and locomotor movements. Demonstrate music interpretation through improvised creative movement (mirroring, levels, pathways, shapes). Demonstrate tempo, pitch, dynamics, duration, and form (binary, ternary and rondo).
		Perform circle games, "play parties", and folk dances from various cultures using simple and compound meters. Demonstrate the ability to work effectively alone and with a partner.
		Demonstrate the following partner skills: Copying, leading and following, mirroring
	Create	Essential Skills & Knowledge Students will sing grade level songs on pitch using their singing voice.
		Students will use classroom instruments accurately and with appropriate technique.
		Students will play the recorder with proper technique using a variety of repertoire.
		Students will create simple musical improvisations, compositions/arrangements within specified guidelines Students will accurately read grade level rhythms.
		Students will accurately read grade level pitches
		Students will describe music by answering simple questions about music, using grade level terminology where appropriate.
		<u>Improvising</u>
		• Improvise "answers" in the same style to given rhythmic and/or melodic phrases using call and response.
		Improvise simple rhythmic and melodic ostinato accompaniments. Improvise simple rhythmic and melodic ostinato accompaniments. Improvise simple rhythmic and melodic ostinato accompaniments.
		Improvise rhythmic and melodic (pentatonic) harmonic variations to familiar melodies using
		I & V in major and/or minor keys. Composing and Agranging.
		Composing and Arranging
		Create and arrange music to accompany reading or dramatizations within specific guidelines.
		Create and arrange short songs and instrumental pieces within specified guidelines. Lieu a variety of sound sources (including value, recorders, pitched and unpitched persuasion).
		Use a variety of sound sources (including voice, recorders, pitched and unpitched percussion).

8/28/17 Page **9** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
	Respond	Essential Skills & Knowledge
		Students will sing grade level songs on pitch using their singing voice.
		Students will use classroom instruments accurately and with appropriate technique.
		Students will play the recorder with proper technique using a variety of repertoire.
		Students will create simple musical improvisations, compositions/arrangements within specified guidelines
		Students will accurately read grade level rhythms.
		Students will accurately read grade level pitches
		Students will describe music by answering simple questions about music, using grade level terminology where
		appropriate.
		<u>Listening</u>
		Identify musical forms when presented aurally (binary, ternary, themes and variations).
		Demonstrate perceptual skills through movement, answering questions about, and describing aural examples of
		various styles: dynamics, tempo, melodic direction, rhythm, mood, same-different and meter.
		• Use age appropriate terminology in explaining music, music notation, music instruments and voices, and music
		performances.
		Identify the instruments of the orchestra an band by sight, sound, and family.
		Respond through purposeful movement to while listening to music.
		<u>Evaluating</u>
		Using self/peer assessment evaluate performances and compositions.
		Explain music using age appropriate terminology.
		Explain personal preferences for specific musical works and styles.
4	Perform	Essential Skills & Knowledge
•		The student will sing grade level song on pitch using appropriate vocal technique.
		The student will use classroom instruments accurately and with appropriate technique.
		The student will create simple musical improvisations/compositions/arrangements within specified guidelines.
		The student will accurately read and write grade level rhythms.
		The student will accurately read and write grade level pitches.
		The students will describe music by answering simple questions about music, using the elements of music and
		grade level terminology where appropriate.
		<u>Singing</u>
		• Sing independently, on pitch and in rhythm, within an appropriate range, (bb1-f2), and tessitura (c1-e1), with
		appropriate timbre (use of head voice, use of breath control), diction (introduce appropriate use of
		vowels/consonants), posture, and maintain a steady tempo.

8/28/17 Page **10** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
	-	• Sing expressively, with appropriate dynamics (f, mf, mp, p, crescendo, decrescendo, accent), appropriate
		articulation (legato, staccato), phrasing, and interpretation
		Sing from memory a varied repertoire
		Sing ostinati, partner songs, rounds, introduction to simple two-part harmony.
		• Sing in groups, maintaining a steady tempo, blending vocal timbres, matching dynamic levels, and responding to the cues of a conductor (entrances, cut-offs, dynamic level, tempo changes, articulation).
		<u>Playing Instruments</u>
		• Perform on pitch, in rhythm, with appropriate dynamics (p, mf, f, crescendo and decrescendo) timbre, articulation and maintain a steady tempo.
		Perform rhythmic, melodic, and chordal patterns accurately and independently on rhythmic, melodic, and harmonic classroom instruments using the following criteria:
		Rhythmic values:
		4/4 whole, dotted half, half, quarter, eighth, syncopation and corresponding rests
		6/8 dotted quarter, quarter, eighth, triplet and corresponding rests.
		Melodic vocabulary: Pentatonic C, F, G and d minor on barred instruments
		Chordal patterns: I, IV, V Major and minor, using bourdon and crossover accompaniments
		• Instruments: unpitched percussion, recorders and barred instruments.
		Perform expressively, using correct phrasing, a varied repertoire representing diverse genres and styles (see repertoire list).
		Echo short rhythms and melodic patterns.
		Perform in groups, blending instrumental timbres, matching dynamic levels, and responding to the cues of the conductor.
		Perform independent instrumental parts while other students sing or play contrasting parts.
		<u>Movement</u>
		Demonstrate space awareness.
		Demonstrate beat competency through structured and creative movement using body percussion, nonlocomotor and locomotor movements.
		Demonstrate music interpretation through improvised creative movement using props (scarves, ribbons, etc.).
		Demonstrate tempo, pitch, dynamics, duration, and form.
		Perform a variety of dances from various cultures using 4/4, 2/4, 3/4, and 6/8 meters.
		Demonstrate the ability to work effectively alone and with a partner.
		Demonstrate the following partner skills:

8/28/17 Page **11** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
	•	Copying, leading and following, mirroring.
		Reading
		Read the following rhythms using a syllable system and introducing counting system.
		• 4/4 whole, dotted half, half, quarter, eighth, syncopation and corresponding rests
		6/8 dotted quarter, quarter, eighth, triplet and corresponding rests.
		Read pitch notation in the treble clef in major and/or minor keys.
		Identify symbols and traditional terms referring to dynamics, tempo, and articulation and interpret them correctly when performing. **Matating** **The symbols and traditional terms referring to dynamics, tempo, and articulation and interpret them correctly when performing. **The symbols are traditional terms referring to dynamics, tempo, and articulation and interpret them correctly when performing. **The symbols are traditional terms referring to dynamics, tempo, and articulation and interpret them correctly when performing. **The symbols are traditional terms referring to dynamics, tempo, and articulation and interpret them correctly when performing. **The symbols are traditional terms referring to dynamics tempo, and articulation and interpret them correctly when performing. **The symbols are traditional terms referring to dynamics tempo, and articulation and interpret them correctly when performing temporary is a symbol of the symbol of t
		Notating Use standard symbols to notate meter, rhythm, pitch, and dynamics in simple patterns presented by the teacher.
	Create	Improvising
	Create	Improvise "answers" in the same style to given rhythmic and/or melodic phrases using call and response. Improvise simple rhythmic and melodic ostinato accompaniments.
		Improvise simple rhythmic and harmonic variations and simple melodic embellishments on familiar melodies over song forms using the I, IV, and V chords in major and/or minor keys.
		Improvise short songs and free form pieces using a variety of sound sources (recorders, pitched and unpitched percussion, voice).
		Composing and Arranging
		Create and arrange music to accompany readings or dramatizations within specified guidelines.
		Create and arrange short songs and instrumental pieces within specified guidelines.
		Use a variety of sound sources (pitched and unpitched percussion, and recorder) when composing.
	Respond	Essential Skills & Knowledge
		The student will sing grade level song on pitch using appropriate vocal technique.
		The student will use classroom instruments accurately and with appropriate technique.
		The student will create simple musical improvisations/compositions/arrangements within specified guidelines.
		The student will accurately read and write grade level rhythms.
		The student will accurately read and write grade level pitches.
		The students will describe music by answering simple questions about music, using the elements of music and grade level terminology where appropriate.
		<u>Listening</u>
		Identify simple musical forms when presented aurally binary, ternary, rondo, theme and variations.

8/28/17 Page **12** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		Demonstrate perceptual skills by moving, answering questions about, and describing aural examples of music of various styles representing diverse cultures, (world folk of the Americas and other countries, spiritual, calypso and jazz). Use appropriate terminology in explaining music, music notation, music instruments and voices, and music performances. Identify the sounds of a variety of instruments, including many orchestra and band instruments, and instruments from various cultures, as well as child, adult male and female voices. Respond through purposeful movement to selected prominent music characteristics or to specific music events while listening to music. Evaluating Devise criteria for evaluating performances and compositions (e.g., self/peer assessment lists). Explain, using appropriate music terminology, (dynamics, tempo, rhythm, pitch, form). Explain their personal preferences for specific musical works and styles (classical, jazz, folk, etc.).
5	Perform	Essential Skills & Knowledge The student will sing grade level song on pitch using appropriate vocal technique. The student will use classroom instruments accurately and with appropriate technique. The student will create simple musical improvisations/compositions/arrangements within specified guidelines. The student will accurately read and write grade level rhythms. The student will accurately read and write grade level pitches. The student will describe music by answering simple questions about music, using the elements of music and grade level terminology where appropriate. The student will understand the historical and cultural context of the music they perform. Singing Sing independently, on pitch and in rhythm, within an appropriate range, (bb1-f2), and with appropriate timbre (use of head voice, use of breath control), diction (continue appropriate use of vowels/consonants), posture, and maintain a steady tempo. Sing expressively, with appropriate dynamics (f, mf, mp, p, crescendo, decrescendo, accent), appropriate articulation (legato, staccato), phrasing, and interpretation. Sing from memory a varied repertoire (world folk of the Americas and other countries, spiritual, calypso and jazz) of songs representing genres and styles from diverse cultures. Sing ostinati, partner songs, rounds, descants, introduction to simple two-part harmony through I, IV and V. Sing in groups, maintaining a steady tempo, blending vocal timbres, matching dynamic levels, and responding to

8/28/17 Page **13** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
	·	the cues of a conductor (entrances, cut-offs, dynamic level, tempo changes, articulation).
		Playing Instruments
		• Perform on pitch, in rhythm, with appropriate dynamics (p, mf, f, crescendo and decrescendo) timbre, articulation
		and maintain a steady tempo.
		Perform rhythmic, melodic, and chordal patterns accurately and independently on rhythmic, melodic, and harmonic classroom instruments using the following criteria:
		Rhythmic values: whole note, dotted half, half note, dotted quarter, quarter note, eighth note and corresponding rests
		Introduce sixteenth notes and triplets
		Melodic vocabulary: C, F, G, D and relative minor keys on barred instruments
		<u>Chordal patterns</u>: I, IV, V Major and minor, using bourdon and crossover accompaniments
		Perform expressively, using correct phrasing, a varied repertoire, (world folk of the Americas and other countries,
		spiritual, calypso and jazz) of music representing diverse genres and styles.
		Echo short rhythms and melodic patterns.
		Perform in groups, blending instrumental timbres, matching dynamic levels, and responding to the cues of the conductor.
		Perform independent instrumental parts while other students sing or play contrasting parts, (see repertoire list).
		<u>Movement</u>
		Demonstrate space awareness.
		Demonstrate beat competency through structured and creative movement using body percussion, nonlocomotor and locomotor movements.
		Demonstrate music interpretation through improvised creative movement using props (scarves, ribbons, etc.). Demonstrate tempo, pitch, dynamics, duration, and form.
		Perform a variety of dances from various cultures using simple and compound meters.
		Demonstrate the ability to work effectively alone and with a partner.
		Demonstrate the following partner skills: copying, leading and following, mirroring.
		Improvise, create and perform their own dances.
	Create	Essential Skills & Knowledge
		The student will sing grade level song on pitch using appropriate vocal technique.
		The student will use classroom instruments accurately and with appropriate technique.
		The student will create simple musical improvisations/compositions/arrangements within specified guidelines. The student will accurately read and write grade level rhythms.

8/28/17 Page **14** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		The student will accurately read and write grade level pitches.
		• The student will describe music by answering simple questions about music, using the elements of music and
		grade level terminology where appropriate.
		The student will understand the historical and cultural context of the music they perform.
		<u>Improvising</u>
		Improvise "answers" in the same style to given rhythmic and/or melodic phrases using call and response.
		Improvise simple rhythmic and melodic ostinato accompaniments.
		Improvise simple rhythmic and harmonic variations and simple melodic embellishments on familiar melodies over song forms using the I, IV, and V chords in major and/or minor keys.
		Improvise short songs and free form pieces using a variety of sound sources (recorders, pitched and unpitched
		percussion, voice).
		Composing and Arranging
		Create and arrange music to accompany readings or dramatizations within specified guidelines.
		Create and arrange short songs and instrumental pieces within specified guidelines.
		Use a variety of sound sources (pitched and unpitched percussion, and recorder) when composing.
	Respond	Essential Skills & Knowledge
		The student will sing grade level song on pitch using appropriate vocal technique.
		The student will use classroom instruments accurately and with appropriate technique.
		• The student will create simple musical improvisations/compositions/arrangements within specified guidelines.
		The student will accurately read and write grade level rhythms.
		The student will accurately read and write grade level pitches.
		The student will describe music by answering simple questions about music, using the elements of music and grade level terminology where appropriate.
		The student will understand the historical and cultural context of the music they perform.
		Listening
		Identify simple musical forms when presented aurally binary, ternary, rondo, theme and variations, and popular song form.
		Demonstrate skills by moving, answering questions about, and describing aural examples of music of various
		styles representing diverse cultures, (world folk of the Americas and other countries, spiritual, calypso and jazz).
		Use appropriate terminology in analyzing music, musical notation, musical instruments and voices, and music
		performances.
		Identify the sounds of a variety of instruments, including many orchestra and band instruments, and instruments from various cultures.

8/28/17 Page **15** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		Respond through purposeful movement to selected prominent music characteristics or to specific music events
		while listening to music.
		<u>Evaluating</u>
		Devise criteria for evaluating performances and compositions (e.g., self/peer assessment lists).
		Explain their personal preferences for specific musical works and styles (classical, jazz, folk, etc.) using appropriate music terminology.
6	Perform	Essential Skills & Knowledge
J		The student will sing grade level songs on pitch using appropriate vocal technique.
		The student will use classroom instruments accurately and with appropriate technique.
		The student will create simple musical improvisations/compositions/arrangements within specified guidelines.
		The student will accurately read and write grade level rhythms.
		The student will accurately read and write grade level pitches.
		• The student will answer simple questions about music, using the elements of music and grade level terminology where appropriate.
		The student will understand the historical and cultural context of the music they perform. Singing
		Perform on pitch, in rhythm with appropriate dynamics, timbre, articulation and maintain a steady tempo.
		Perform rhythmic, melodic, and chordal patterns accurately and independently on rhythmic, melodic, and harmonic classroom instruments.
		Rhythmic values:
		4/4 whole, dotted half, half, quarter, eighth, syncopation, sixteenths, eighth sixteenth combinations, and corresponding rests
		6/8 dotted quarter, quarter, eighth, triplet, sixteenths, and corresponding rests
		Melodic vocabulary: C, F, G, D and relative minor keys on barred instruments
		Chordal patterns: I, IV, V Major and minor, using bourdon and crossover accompaniments
		Perform expressively, using correct phrasing, a varied repertoire of music representing diverse genres and styles. (See repertoire list.)
		Echo short rhythms and melodic patterns.
		Perform in groups, blending instrumental timbres, matching dynamic levels, and responding to the cues of the
		conductor
		Perform independent instrumental parts while other students sing or play contrasting parts. (See repertoire list.)
		<u>Movement</u>
		Demonstrate space awareness

8/28/17 Page **16** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		Demonstrate beat competency through structured and creative movement using body percussion nonlocomotor
		and locomotor movement
		Demonstrate musical interpretation through improvised creative movement using props.
		Demonstrate tempo, pitch, dynamics, duration and form.
		Perform a variety of dances from various cultures using simple and compound meters.
		Improvise, create and perform their own dances.
		<u>Reading</u>
		Read the following rhythms using a syllable system and counting system.: 4/4 whole, dotted half, half, quarter, eighth, syncopation, sixteenths, eighth sixteenth combinations, and corresponding rests/ 6/8 dotted quarter, quarter, eighth, triplet, sixteenths, and corresponding rests
		Read pitch notation in solfege and letters in treble clef in major and/or minor keys.
		Identify symbols and traditional terms referring to dynamics, tempo, and articulation and interpret them correctly when performing.
		<u>Notating</u>
		Use standard symbols to notate meter, rhythm, pitch, and dynamics in simple patterns.
	Create	Essential Skills & Knowledge
		The student will sing grade level songs on pitch using appropriate vocal technique.
		The student will use classroom instruments accurately and with appropriate technique.
		The student will create simple musical improvisations/compositions/arrangements within specified guidelines.
		The student will accurately read and write grade level rhythms.
		The student will accurately read and write grade level pitches.
		The student will answer simple questions about music, using the elements of music and grade level terminology where appropriate.
		The student will understand the historical and cultural context of the music they perform.
		<u>Improvising</u>
		Improvise "answers" in the same style and genre to given rhythmic and/or melodic phrases using call and
		response.
		Improvise rhythmic and melodic ostinato accompaniments.
		Improvise rhythmic and harmonic variations and melodic embellishments on familiar melodies over song forms
		using the I, IV, and V chords in major and/or minor keys.
		Improvise short songs and free form pieces using a variety of sound sources (recorders, pitched and unpitched percussion, voice).

8/28/17 Page **17** of **18**

General Music Department

Curriculum Scope and Sequence K-6

Grade	Concept/Units	Application-Students will:
		Composing and Arranging
		Compose short pieces within specified guidelines, demonstrating how the elements of music are used to achieve
		unity and variety, tension and release, and balance
		Use a variety of sound sources (pitched and unpitched percussion, electronic media and recorder) when
		composing.
	Respond	Essential Skills & Knowledge
		The student will sing grade level songs on pitch using appropriate vocal technique.
		• The student will use classroom instruments accurately and with appropriate technique.
		The student will create simple musical improvisations/compositions/arrangements within specified guidelines. The student will accurately read and write grade level rhythms.
		The student will accurately read and write grade level pitches.
		The student will answer simple questions about music, using the elements of music and grade level terminology
		where appropriate.
		The student will understand the historical and cultural context of the music they perform. <u>Listening</u>
		Identify simple musical forms when presented aurally including binary, ternary, rondo, theme and variations, popular song form, and 12 bar blues.
		Demonstrate skills by moving, answering questions about, and describing aural examples of music of various styles representing diverse cultures.
		Use appropriate terminology in analyzing music, musical notation, musical instruments and voices, and music performances.
		Identify the sounds of a variety of instruments, including many orchestra and band instruments, and instruments from various cultures.
		• Respond through purposeful movement to selected prominent musical characteristics or to specific music events.
		Evaluating Devise criteria for evaluating the quality and effectiveness of musical performances and compositions
		and apply the criteria in their personal listening and performing.
		Evaluate the quality and effectiveness of their own and others' performances, compositions, arrangements, and improvisations by applying specific criteria and offering constructive suggestions for improvement.

8/28/17 Page **18** of **18**