

CARLISLE AREA SCHOOL DISTRICT
Carlisle, PA 17013

Elementary Classroom Music

K-5

Date of Board Approval: **June 21, 2012**

CARLISLE AREA SCHOOL DISTRICT PLANNED INSTRUCTION COVER PAGE

Title of Course: General Music Subject Area: Music Grade Level: K-5

Course Length: (Semester/Year): Year Duration: 30 Minutes-1/2 day 45 Minutes- Full day Frequency: 1 per cycle

Prerequisites: Not applicable Credit: Not applicable Level: Not applicable

Course Description/Objectives: Course Description/Objectives: The district shall provide for the attainment of the academic standards per Chapter 4.12. The study of music can foster the ability of students to understand production, performance and exhibition; historical and cultural contexts, critical response and aesthetic response.

Major Text(s)/Resources: **Making Music** ; Silver Burdett **Teacher's Manual , CD's and CD-ROM materials only*
World Of Music ; Sliver Burdett & Ginn **Teacher's Manual and CD's only*
Music K-8 ; Plank Road *magazine*

Writing Committee:

Ann Alandar
Beth Ellen Walters

Terri Bennett
David Rohrer

Christine Ream

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: Kindergarten
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Understand and perform steady beat. • Echo rhythmic patterns as demonstrated by the teacher. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify fast and slow tempi and understand the differences. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify high and low pitch differences. • Demonstrate the ability to vocally match pitches. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify loud and soft music examples and understand the differences. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate loco-motor and non-loco-motor movements. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: Kindergarten
PA Academic Standards	Performance Indicators	Assessments
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • Demonstrate the ability to sing a variety of children’s songs. • Demonstrate the ability to play a variety of basic rhythm instruments. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances • Public concert performances

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 1
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Understand and perform steady beat. • Understand and perform differences between steady and unsteady beat. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify differences between beats grouped in 2's or 3's. • Identify and perform rhythm patterns made up of: quarter notes; eighth notes & quarter rests. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify fast and slow tempi and understand the differences. • Identify changing speeds in music. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify and draw: Quarter note; Quarter Rest; Flagged Eighth notes; Beamed Eighth Notes; Repeat Signs. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify high and low pitch differences. • Identify upward and downward movement in the melody. • Identify the qualities of like and unlike phrases in form. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 1
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Identify the differences between speaking voices and singing voices. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Identify differences between adult voices and children’s voices. Identify differences between pitched and non-pitched percussion instruments. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Identify loud and soft music examples and understand the differences. Demonstrate loco-motor and non-loco-motor movements. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Demonstrate an ability to move and respond to specific musical elements through various movements such as, but not limited to: walking; marching; skipping; hopping; clapping and patting. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.	<ul style="list-style-type: none"> Perform (sing) a variety of children’s songs. Demonstrate proper posture and breathing technique. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities Individual/group performances Public concert performances

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 1
PA Academic Standards	Performance Indicators	Assessments
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • Demonstrates proper tone placement and ability to match pitches. • Demonstrates the ability to sing and recount the syllables “sol” and “mi”. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances • Public concert performances
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • Demonstrates the ability to sing multicultural folk songs. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances Public concert performances
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • Demonstrates the ability to identify and play the following instruments: Rhythm Sticks; Drum ; Woodblock: Maracas; Sand block ; Triangle; Tambourine; Resonator Bells; Cymbals; Finger Cymbals. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances Public concert performances
<p>No Applicable Standard</p>	<ul style="list-style-type: none"> • Demonstrate increased listening ability echoing short melodic and/or rhythmic phrases. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 2
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased understanding of rhythmic concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify and demonstrate the following qualities in rhythm: A. fermata, B. tie, C. accent, D. rhythm patterns, E. duple meter. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify and notate: Half note; Half Rest; Whole note; Whole rest; Treble clef and Staff. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased understanding of melodic concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify the following qualities in melody: A. Melodic Contour, B. Octave Leap, C. Intervals of step, skip & repeat. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 2
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Identify the following qualities in form: A. Songs as same or different (AB, ABA, ABAB, etc), B. Introduction and Interlude, C. Short and long phrases. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Demonstrate increased understanding of expressive concepts previously introduced. Demonstrate an understanding of gradual dynamic changes through various musical examples. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Demonstrate an ability to identify the tone color of the following instruments: Piano; Violin; Flute; Trumpet; Drum and Clarinet. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.	<ul style="list-style-type: none"> Demonstrate the ability to sing and recount syllables “la” and “do” in addition to solfege syllables previously learned. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities Individual/group performances Public concert performances
B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.	<ul style="list-style-type: none"> Demonstrate an ability to match pitches within a familiar song in groups of 3 or 4 students. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 2
PA Academic Standards	Performance Indicators	Assessments
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> ● Demonstrate increased proficiency in playing instruments previously introduced. 	<ul style="list-style-type: none"> ● Teacher Observation ● Classroom Activities ● Individual/group performances ● Public concert performances
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> ● Recognize and identify dynamics, tempo, and instrumentation in classical musical examples. 	<ul style="list-style-type: none"> ● Teacher Observation ● Classroom Activities ● Individual/group performances
<p>B. Recognize, know, use and demonstrate a variety of appropriate dance elements (move, perform, read and notate dance, create and choreograph, improvise) to produce original works in dance.</p>	<ul style="list-style-type: none"> ● Demonstrate increased ability to move rhythmically to musical selections. 	<ul style="list-style-type: none"> ● Teacher Observation ● Classroom Activities ● Individual/group performances

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 3
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased understanding of rhythmic concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify and demonstrate: Sixteenth notes (beamed and flagged); Dotted Half Note; Eighth Note; Eighth Rest. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased knowledge and understanding of melodic concepts previously introduced. • Demonstrate the ability to identify high and low registers. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate the ability to identify the difference between major and minor. • Identify, demonstrate, notate, and perform the notes middle C thru F (5th line) on the treble staff. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify, demonstrate, and sing the following examples of harmony: A. Round, B. Descant, C. Partner Songs. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 3
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased understanding of form concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify, notate, and/or perform the following: D.C. al Fine; Fine; 1st and 2nd endings; bar line; measure. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify the following qualities in Form: A. Theme and Variations, B. Repetition and Contrast. • Demonstrate increased understanding of dynamic concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify the following dynamic marking: A. p, B. pp, C. mp, D. f. E. ff, F. mf. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify the tone color of the instruments of the orchestra by sight and classify the instruments by family. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 3
PA Academic Standards	Performance Indicators	Assessments
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • In addition to solfege syllables previously covered, students will demonstrate the ability to sing and recount the syllable “re”. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances • Public concert performances
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • Demonstrate the following abilities in playing instruments: A. Increased proficiency in playing instruments previously introduced, B. Playing ‘G’, ‘A’, and ‘B’ on recorders from notation. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances • Public concert performances

Strand: 9.2 Historical and Cultural Contexts	Subject Area: General Music	Grade: 3
PA Academic Standards	Performance Indicators	Assessments
D. Analyze a work of art from its historical and cultural perspective	<ul style="list-style-type: none"> Identify key facts about the lives of composers Bach and Mozart and the time period they lived. 	<ul style="list-style-type: none"> Teacher Observations Classroom Activities

Strand: 9.3 Critical Response	Subject Area: General Music	Grade: 3
PA Academic Standards	Performance Indicators	Assessments
<p>A. Recognize critical processes used in the examination of works in the arts and humanities (compare/contrast; analyze; interpret; form and test hypotheses; evaluate/form judgments</p>	<ul style="list-style-type: none"> Analyze and respond in various ways to listening examples of new classical compositions. 	<ul style="list-style-type: none"> Teacher Observations Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 4
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased proficiency in rhythmic concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify and demonstrate the following qualities in rhythm: A. Meter Signature of several measures of rhythm patterns, B. Syncopated Rhythm. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify, demonstrate and notate the following rhythm patterns: A. Dotted quarter & Eighth note, B. Eighth; Quarter; Eighth. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased understanding of melodic concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify, notate and/or perform the following qualities in melody: A. Sequence in a given melody, B. Brace, Bar Line, Grand Staff and Bass Clef. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 4
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate the ability to sing a harmony part. • Identify a composition in ABC and ABACA (Rondo) form. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify, notate and perform: A. First and Second Endings, B. Coda. • Demonstrate increased understanding of expressive musical concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify and demonstrate accelerando and ritardando as related to tempo. • Identify and demonstrate the dynamic markings of crescendo and decrescendo. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Categorize, distinguish and identify the following tone colors: A. Soprano, Alto, Tenor & Bass, B. Piano, Organ, Harpsichord & Synthesizer. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.	<ul style="list-style-type: none"> • Demonstrate the ability to sing a harmony part. • Identify the texture of a piece of music as thick or thin. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances • Public concert performances

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 4
PA Academic Standards	Performance Indicators	Assessments
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • Demonstrate the ability to sight read and play the following notes on a percussion instrument: Beamed and Flagged Eighth Notes Quarter & Dotted Quarter Notes Half & Dotted Half Notes Whole Note. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances • Public concert performances
<p>B. Recognize, know, use and demonstrate a variety of appropriate dance elements (move, perform, read and notate dance, create and choreograph, improvise) to produce original works in dance.</p>	<ul style="list-style-type: none"> • Demonstrate the ability to perform various dances and dance styles. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances

Strand: 9.2 Historical and Cultural Context	Subject Area: General Music	Grade: 4
PA Academic Standards	Performance Indicators	Assessments
D. Analyze a work of art from its historical and cultural perspective	<ul style="list-style-type: none"> • Identify key facts about the lives and music of composers Brahms and Tchaikovsky and the time period they lived. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.3 Critical Response	Subject Area: General Music	Grade: 4
PA Academic Standards	Performance Indicators	Assessments
<p>A. Recognize critical processes used in the examination of works in the arts and humanities (compare/contrast; analyze; interpret; for and test hypotheses; evaluate/form judgments)</p>	<ul style="list-style-type: none"> • Analyze and respond in various ways to listening examples of new classical compositions. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 5
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased understanding of rhythmic concepts previously introduced. • Identify and/or demonstrate changing meter. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Notate a dictated eight-beat rhythm pattern. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify, demonstrate, and notate rhythm patterns made up of: A. Triplets, B. flagged and beamed eighth and sixteenth note combinations. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Demonstrate increased understanding of melodic concepts previously introduced. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> • Identify the following qualities in melody: A. ledger line notes, B. major and minor scale building patterns, C. bass clef lines and spaces by number and letter. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 5
PA Academic Standards	Performance Indicators	Assessments
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Distinguish and demonstrate the difference between a countermelody and a song in two-part harmony. Identify and draw flat, sharp, and natural music symbols. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Demonstrate increased understanding of concepts of form previously introduced. Identify and demonstrate an understanding of the Rondo form and Theme and Variation. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Demonstrate increased understanding of dynamic concepts previously introduced. Identify and perform allegro, andante, and largo tempos. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
A. Know and use the elements (duration intensity, pitch, timbre) of music to create works in the arts.	<ul style="list-style-type: none"> Identify orchestral instruments from an audio example. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities
B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.	<ul style="list-style-type: none"> Demonstrate the ability to sing and recount the solfege syllables “fa” and “ti”. 	<ul style="list-style-type: none"> Teacher Observation Classroom Activities Individual/group performances Public concert performances

Strand: 9.1 Production/Perform/Exhibition	Subject Area: General Music	Grade: 5
PA Academic Standards	Performance Indicators	Assessments
<p>B. Recognize, know, use and demonstrate a variety of appropriate music elements (sing, play an instrument, read and notate music, compose and arrange, improvise) to produce original works in music.</p>	<ul style="list-style-type: none"> • Demonstrate the ability to sing a three-part round. • Demonstrate the ability to play instruments previously presented. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities • Individual/group performances • Public concert performances

Strand: 9.2 Historical and Cultural Contexts	Subject Area: General Music	Grade: 5
PA Academic Standards	Performance Indicators	Assessments
<p>D. Analyze a work of art from its historical and cultural perspective</p>	<ul style="list-style-type: none"> • Identify key facts about the lives of composers Handel and Beethoven and the time periods they lived. 	<ul style="list-style-type: none"> • Teacher Observation • Classroom Activities

Adaptations/Modifications for Students with I.E.P.s

Adaptations or modifications to this planned course will allow exceptional students to earn credits toward graduation or develop skills necessary to make a transition from the school environment to community life and employment. The I.E.P. team has determined that modifications to this planned course will meet the student's I.E.P. needs.

Adaptations/Modifications may include but are not limited to:

INSTRUCTION CONTENT

- Modification of instructional content and/or instructional approaches
- Modification or deletion of some of the essential elements

SETTING

- Preferential seating

METHODS

- Additional clarification of content
- Occasional need for one to one instruction
- Minor adjustments or pacing according to the student's rate of mastery
- Written work is difficult, use verbal/oral approaches
- Modifications of assignments/testing
- Reasonable extensions of time for task/project completion
- Assignment sheet/notebook
- Modified/adjusted mastery rates
- Modified/adjusted grading criteria
- Retesting opportunities

MATERIALS

- Supplemental texts and materials
- Large print materials for visually impaired students
- Outlines and/or study sheets
- Carbonless notebook paper
- Manipulative learning materials
- Alternatives to writing (tape recorder/calculator)