

8TH GRADE BAND

Students Will Know/ Students Will Be Able To...

Report Card Skill: Select, analyze and interpret artistic work for presentation.	
For this skill, students will know: <ul style="list-style-type: none">• March style• Legato/lyrical style	For this skill, students will be able to: <ul style="list-style-type: none">• Recognize the style of each piece

Report Card Skill: Develop and refine artistic techniques and work for presentation.	
For this skill, students will know: <ul style="list-style-type: none">• Expressive terms: landing points/points of repose, agogic weight• Embouchure/stick and mallet technique• Characteristic tone of their instrument• Intonation – beatless tuning, scale/melodic tuning• Transposition terms: concert pitch, instrument pitch• Time signatures: 5/8, 7/8, 12/8• Enharmonic pairings and their fingerings• Key signatures: Concert C, D, A, D-Flat• Process to build a major scale• Rhythmic markings their values both in the form of notes and rests: quarter note triplets, single beat/continuing syncopation	For this skill, students will be able to: <ul style="list-style-type: none">• Interpret and accurately perform the expressive qualities of musical phrasing with agogic weight• Demonstrate and execute proper embouchure/stick and mallet technique• Demonstrate and execute characteristic tone on their instrument• Demonstrate and execute proper intonation in most harmonic settings and in horizontal movement in solo playing• Transpose concert pitch to their instrument pitch and their instrument pitch to concert pitch• Read and accurately perform articulation markings as they appear in their music• Read and accurately perform rhythmic markings as they appear in their music• Build and execute major scales in the keys of Concert C, D, A, D-Flat

Report Card Skill: Convey meaning through presentation of artistic work.	
For this skill, students will know: <ul style="list-style-type: none">• The difference between the rehearsal and performance setting• Expressive terms: landing points/points of repose, agogic weight• Embouchure/stick and mallet technique• Characteristic tone of their instrument• Intonation – beatless tuning, scale/melodic tuning	For this skill, students will be able to: <ul style="list-style-type: none">• Accurately present and perform select music as a group in front of a variety of audiences• Interpret and accurately perform the expressive qualities of musical phrasing with agogic weight• Demonstrate and execute proper embouchure/stick and mallet technique

8TH GRADE BAND

- Time signatures: 5/8, 7/8, 12/8
- Enharmonic pairings and their fingerings
- Key signatures: Concert C, D, A, D-Flat
- Rhythmic markings their values both in the form of notes and rests: quarter note triplets, single beat/continuing syncopation

- Demonstrate and execute characteristic tone on their instrument
- Demonstrate and execute proper intonation in most harmonic settings and in horizontal movement in solo playing
- Read and accurately perform articulation markings as they appear in their music
- Read and accurately perform rhythmic markings as they appear in their music