
Grade 8

Instrumental Music

Table of Contents

Performers and Audience (AP 6)
1
Cultures of Music (HP 1)
3
Music in Time and Place (HP 2)
5
Musicians’ Careers in Local and World Cultures (HP 4)
11
Creating Music (AP 4)
14
Multicultural Music – Hebrew Selections (HP 3)
18
Influences of Famous Composers and Prominent Musicians (HP 5)
20
The Universal Language (HP 6)
25
Music Characteristics and Purposes (CA 3)
28
Music Quality (AP 1)
30
Music Events and Elements (CA 2)
34
Sight Reading Room Procedures
37
Music: Feeling and Thinking (AP 3)
38
Elements, Form, and Analysis (CA 1)
40
LMEA Adjudication Form
42
The Beauty of Music (AP 2)
43
What Is Quality? (CA 5)
47
Music: Sound and Silence (AP 5)
50
The World of Music (CA 4)
55
Glossary
57
Music Standards and Benchmarks
62
Louisiana Foundation Skills
66
Title
Performers and Audience

Time Frame
30 – 45 minutes

Overview
Students develop an understanding of the complex interaction between the performers and audience and how the specific requirements change for various performance venues and settings. Organized musical activities reflect the knowledge of this interaction.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Demonstrate and discuss behavior appropriate for various musical environments.
	M-AP-M6

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Linking and Generating Knowledge, Citizenship

Student Understandings

Students understand the behaviors necessary to enhance the quality and effectiveness of their own performances and develop specific criteria appropriate for developing that behavior in themselves and their audiences. They understand performer and audience behavior required for both excellent performance and respectful citizenship. Sensitivity to performance context is developed through examining such things as parades, athletic events, solemn or worship venues, dance performances, or concert settings.
Materials and Equipment

Music Educators National Conference (MENC) “Concert Etiquette Page”

Prior Knowledge
Students are familiar with settings in which music is performed and listened to as a primary activity (concert venues including theaters, auditoriums, churches and synagogues, amphitheaters, etc.) and as a major part of another activity (parades, athletic events, movies, dance performances, religious services, etc.).
Sample Lesson

The following lesson is developed during the first week of school when teachers are expected to establish routines, structure, and limits. (They may also be reviewed before and at school concerts.) Upon entering the classroom, students are directed to look at the board where the words “music etiquette” are posted. They are asked, after a two-minute silent reflection, to propose qualities which define the term. The students use these terms to generate a preliminary definition of music etiquette.

Students read the MENC “concert etiquette pages” (in resources). They respond to the following statement which is written on the board: opinionnaire statement (view literacy strategy descriptions), “At a music performance, the musicians are not affected by the behavior of the audience.” Students are paired to generate questions and personal responses about the statement. A member of each pair shares the questions with the class. Then the spokesperson will share both responses and questions.

Students are asked to respond to performances in the following venues: parade, church service, jazz concert, and school assembly.

After the presentation of the questions, students review the MENC concert etiquette guidelines. Students generate a list of expectations for performers and audience members for at least two venues where they expect to perform or be an audience during the school year. Using the MENC “Ten Rules of Concert Etiquette,” the students create a grid listing expectations for performers and audience for a specific venue. They assign a value to each expectation (4 = very important to 1 = somewhat important). The grid includes a box alongside each item on the checklist where a number value can be assigned at any given performance. Students use the grid throughout the year for their own or other observed performances. This grid makes it possible to determine numerically which performances had “high value” (i.e., were successful both from the performer and audience standpoint). The agreed-upon guidelines are placed into a learning log (view literacy strategy descriptions) for continuing reference and evaluation during the school year.

Sample Assessments

Formative

Students evaluate musician dress rehearsals and performances based on the checklist of guidelines established by the class. Students identify appropriate behavior of their audiences based on the checklist of guidelines established by the class. Assessments are reviewed routinely by the teacher, who shares findings with the students.

Resources

Reviews of performances can be found in newspapers and professional journals or websites. The following website contains written reviews and audio samples of music from diverse styles.

http://www.npr.org/templates/topics/topic.php?topicId=1104

This site provides standard accepted practices of music educators regarding concert etiquette, as well as sample guidelines.

http://www.menc.org/resources/view/rules-for-concert-etiquette
Title
Cultures of Music

Time Frame
60 minutes

Overview
While rehearsing music for a performance, students explore the distinguishing characteristics of styles across history and culture.

Standards

Creative Expression, Historical and Cultural Perspective

	Arts Benchmarks

	Identify distinguishing characteristics of musical styles representative of various historical periods and cultures.
	M-HP-M1

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

Foundation Skills
Problem Solving, Linking and Generating Knowledge, Citizenship

Student Understandings
While preparing for a public performance, students classify exemplary musical works to be performed by genre and style and present the characteristics which make them exemplary of that genre/style.
Vocabulary

tempo, articulation, style, melody, meter, expression marks, timbre, chant, modes, folk song, dynamics
Materials and Equipment

recordings: accompanying CD and book Teaching Music through Performance in Beginning Band, Foundations of Superior Performance., recording device
Prior Knowledge

Students are familiar with the concepts of Medieval, Renaissance, and Baroque.
Sample Lesson

Upon entering the classroom, students read the rehearsal order posted in the classroom, retrieve and place materials on stands, assemble instruments, and be prepared to play within three minutes. Students play one of the established warm-ups such as Foundations of Superior Performance, or similar, page 6 - exercises one, three, and five – quarter note = mm. 80, page 42, scales 1 – 6, Superior Bands in Sixteen Weeks, two of the following chorales on pages 6, 7, 8, 9, 14, 15, or similar. Selected chorales are in the key of the pieces for rehearsal that day.

Students play and record 60 seconds from one of the following songs: “Modal Song and Dance” by Elliot Del Borgo, “Madrigal for Band” arranged by Anne McGinty, “Theme and Variations” by Timothy Broege, or similar. Students listen to the medieval melody “Sumer Is Icumen In” (Authentic music samples on period instruments are listed in the resources.). Through guided discussion, students identify characteristic differences in sound, style, instruments, and tempo. A discussion is led on characteristics of the societies from which the music developed. Students hear and see pictures of individual authentic medieval instruments Medieval and Renaissance Instruments and note the visual differences with their own instruments.

Students engage in a guided discussion respond to the following questions. How did the music sound? What exactly did you hear? How many instruments were playing? Did you hear a melody, harmony, and a background? How many instruments were playing each part? Compare the number of medieval instruments vs. modern instruments. Is the music intended as a dance or for a concert? Does the music contain “modes”? In what mode or modes is medieval music usually written? In what mode is modern music usually written?

Sample Assessments

Formative

Students construct into their learning logs (view literacy strategy descriptions) a summary which contrasts the medieval music lesson with the characteristics of current classroom band music.

Summative

Students compare learning logs of previous lessons to this one to determine similarities that exist from song to song and period to period.
Resources

Smith & Stoutamire. (1979). Band music notes. Kjos.
Miles, R. and Dvorak, T. (Eds.). (2001). Teaching Music through Performance in beginning band. Chicago, IL: GIA. (Book and accompanying CD)

Images and information on medieval instruments may be accessed at the following website:
http://www.music.iastate.edu/antiqua/instrumt.html.

Music samples may be listened to at the following websites:
http://www.empire.k12.ca.us/capistrano/Mike/capmusic/medieval/medieval.htm. http://phobos.apple.com/WebObjects/MZStore.woa/wa/viewAlbum?id=265271600&s=143441.
Title

Music in Time and Place

Time Frame
Two days, 30-40 minutes

Overview
While preparing for a patriotic performance, students compare and contrast the function of music across cultural and historical contexts

Standards

Creative Expression, Historical and Cultural Perspective
	Arts Benchmarks

	Compare and contrast the function of music within historical and cultural contexts, such as celebrations, ceremonies, and events.
	M-HP-M2

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings
While preparing for a patriotic performance, students demonstrate knowledge that music can be composed to describe cultural circumstances, to enhance celebrational and ceremonial proceedings, and to depict historical events or historical figures of a culture.

Vocabulary

patriotic, culture, celebration, ceremony, history, style, tempo, mood
Materials and Equipment

six “gallery walk” stations, each equipped with the following: table, chair, notebook, pencil, portable CD player with headphones, and the six suggested recordings taken from the Teaching Music through Performance series; black line master; boom box
Prior Knowledge
Students understand the vocabulary words and have fundamental performance ability on their instruments.
Sample Lesson

This lesson is used in conjunction with a patriotic performance by a middle school band.

Prior to the students’ entering the classroom, a “gallery walk” is set up which consists of six stations around the room, each equipped with a table and chair, portable CD player and head-phones to listen to the suggested recordings, and a notebook and pencil. The titles of the selections to be listened to are printed on the first page of each notebook. The lyrics for “Johnny Comes Marching Home” (American Salute) and “Swing Low, Sweet Chariot” are available for viewing at the corresponding stations.

Station #1: “Stars and Stripes Forever” by Sousa, Marches Vol. 1 (Ceremonial, celebration)

Station #2: “Trail of Tears” by Barnes, Vol. 2 (cultural circumstances/ historical event)

Station #3: “Barn Dance Saturday Night” by La Plante, Beginning Vol. 1 (celebration)

Station #4: “Swing Low, Sweet Chariot,” Orchestra Vol. 3
(cultural circumstances)

Station #5: “American Salute” by Gould, Band, Vol. 2 (historical event)

Station #6: “Elegy for a Young American” by LoPresti, Band Vol. 2 (historical figure)

The following information is written on the board:

THREE ROLES OF MUSIC IN AMERICAN CULTURE
music for celebration or ceremony

music depicting an historical event or historical figure
music describing cultural circumstances

Day 1
Students enter the classroom quietly and set-up in their daily rehearsal arrangement. As they are preparing for their patriotic performance, they study three roles that music can play in American culture. Those are music composed to enhance or accompany ceremonial and celebratory events, music composed to depict historical events or historical figures, and music to describe cultural conditions.

Music is often given a descriptive title or may contain lyrics that can provide insight into its purpose or meaning. Direct students’ attention to the information printed on the board; then engage them in a guided discussion/question and answer session detailing the definition of the three roles. Ask the following questions: For what types of ceremonies might music be written? (funerals, weddings, inductions ceremonies, etc.) For what types of celebrations have composers written music? (town gatherings, dances, holidays, the Olympics, etc.) What types of historical events might music be written to commemorate? (tragic or joyful social events, wars, etc.) What types of historical figures might music be composed to eulogize or celebrate? (famous Americans such as presidents; persons who have had a major impact on social issues, such as Martin Luther King, etc.) What cultural conditions might music be written to describe? (cultures that are oppressed such as African slaves, American Indians, Japanese Americans during WWII, etc.)

After the guided discussion, students listen to recordings of American music, and their assignment is to guess which of the roles discussed applies to each piece. Students listen critically to each selection; note the title and read applicable lyric; then document specific reactions to the music in the journals which are placed at each station. Journal entries must reflect the following: style of music, tempo, mood, and possible meaning behind the title and/or lyrics. Encourage students to be creative in their descriptions and document original thoughts. Students use this information to become “detectives,” searching for “clues” about the music and forming opinions as to which role or roles the selection best matches.

Begin with the first student on the first row and proceed around the room until all students have listened to all recordings. Students place their instrument on the chair as they get up to visit Station #1; encourage each to depart and re-enter the band set with little or no disruption.

Engage the remaining students in alternate “silent” activities (so as not to disrupt the gallery walk listeners), which enhance the preparation of their upcoming performance. These activities could include air playing/sizzling while fingering or counting silently and penciling in key signatures, measure numbers, dynamic markings, and fingerings.

Day 2

Prior to the students’ entering the classroom, the following information is written on the board:

THREE ROLES OF MUSIC IN AMERICAN CULTURE
music for celebration or ceremony

music describing cultural circumstances

music depicting an historical event
Students enter the classroom quietly and set-up in their daily rehearsal arrangement without instruments. Distribute the “Detective Checklist” (opinionnaire) (view literacy strategy descriptions). Play “Stars and Stripes Forever” for the class. Choose one student to read the corresponding journal entries aloud to the class. Direct students’ attention to the “Detective Checklist” and tell them that that they are to be “detectives” and use the “clues” from the journal entries as well as the titles and lyrics to complete the chart, starting with the first recording. Students are to work on their own and form their own opinions.

Repeat this entire procedure for each recording.

After completion of “Detective Checklist,” guide a discussion in which the students reveal their opinions concerning the role or roles each musical selection plays in American culture. Read notes on each selection, revealing to the class the actual intent of each composer. (This information can be found in the Teaching Music through Performance resource volumes.)

Continue a discussion on the music to be performed on the class’s upcoming patriotic performance, and where applicable, guide students in determining the role each of these composition plays in American culture.

Sample Assessments

Formative

Check journal entries, monitor discussions, and review opinionnaires.

The following questions guide constructed responses:
Does the music contain repeating rhythmic or melodic patterns? Does it have an interesting/unusual melody? Does it have a melody to which you could sing along? Does it have a steady tempo? Which of the following categories would you put each piece in: religious or ritualistic, ceremonial, music for celebration or dance, or simply a folk song from the native country or region? What specific qualities in the music support your decision? Describe what traditional instruments are used in the pieces or may be used in other music of this culture. Describe any specific harmonic or rhythmic qualities that may be indicative of specific cultures. In what ways are the four pieces similar?

Summative

Students compare and contrast the roles of American music in learning logs (view literacy strategy descriptions). They construct responses in essay form guided by the following activities:

Students record thoughts and images evoked by each cultural listening sample.

Students identify which historical context the music samples represent and demonstrate understanding with appropriate responses on the word grid.

Students perform in a thematic performance which showcases various cultural styles.

Extension

Lesson may be modified to 15 minutes per day for six days, if space for listening stations is unavailable.

Resources

Miles, R. and Dvorak, T. (Eds.). (2001). Teaching music through performance in beginning band. Chicago, IL: GIA. (Book and accompanying CD)

This website contains biographies of composers and band notes for programs.

http://www.windband.org/foothill/pgm_note.htm
http://lcweb2.loc.gov/diglib/ihas/loc.natlib.ihas.200000024/default.html

These websites contain lyrics for patriotic music.
http://kids.niehs.nih.gov/musicpatriot.htm
http://kids.niehs.nih.gov/lyrics/johnny.htm

http://www.psgilmore-society.org/music.html

These websites contain lyrics for “Swing Low, Sweet Chariot.”

http://www.kididdles.com/lyrics/s019.html

http://www.scoutsongs.com/lyrics/swinglow.html

LYRICS

“American Salute” based on “When Johnny Comes Marching Home” (circa 1860)
	When Johnny comes marching home again,
Hurrah! Hurrah!
We'll give him a hearty welcome then
Hurrah! Hurrah!
The men will cheer and the boys will shout
The ladies they will all turn out
And we'll all feel gay* when Johnny comes marching home.
	Get ready for the Jubilee,
Hurrah! Hurrah!
We'll give the hero three times three,
Hurrah! Hurrah!
The laurel wreath is ready now
To place upon his loyal brow
And we'll all feel gay when Johnny comes marching home.

	* happy
	

	
	

	The old church bell will peal with joy
Hurrah! Hurrah!
To welcome home our darling boy,
Hurrah! Hurrah!
The village lads and lassies say
With roses they will strew the way,
And we'll all feel gay when Johnny comes marching home.
	Let love and friendship on that day,
Hurrah, hurrah!
Their choicest pleasures then display,
Hurrah, hurrah!
And let each one perform some part,
To fill with joy the warrior's heart,
And we'll all feel gay when Johnny comes marching home.

“Swing Low, Sweet Chariot”

	Swing low, sweet chariot

Coming for to carry me home

Swing low, sweet chariot

Coming for to carry me home

	The brightest day that I can say

Coming for to carry me home

When Jesus washed my sins away,

Coming for to carry me home

	I looked over Jordan and what did I see

Coming for to carry me home

A band of angels coming after me

Coming for to carry me home

	If I get there before you do

Coming for to carry me home

I’ll cut a hole and pull you through

Coming for to carry me home

	Sometimes I’m up and sometimes I’m down

Coming for to carry me home

But still my soul feels heavenly bound

Coming for to carry me home

	

ROLES OF MUSIC: DETECTIVE CHECKLIST

Name______________________Date__________
 SELECT AT LEAST ONE
	Musical

Selection
	What clues are in the title?

	What clues are in the lyrics? Specify and explain.
	List the clues in the style.
	Explain the clues in the tempo.

	Elaborate on clues in the mood.
	1. Celebratory

2. Ceremonial

3. Historical event or figure

4. Cultural conditions

	“Stars and Stripes Forever”
	
	
	
	
	
	

	“Trail of Tears”
	
	
	
	
	
	

	“Barn Dance,

Saturday Night”
	
	
	
	
	
	

	“Swing Low, Sweet Chariot”
	
	
	
	
	
	

	“American Salute”
	
	
	
	
	
	

	“Elegy for a Young American”
	
	
	
	
	
	

Use a separate sheet, if necessary.
Title

Musicians’ Careers in Local and World Cultures

Time Frame
60 minutes

Overview
Through examination of exemplary compositional and performance elements, students explore careers of musicians by comparing these across various cultures.

Standards

Creative Expression, Historical and Cultural Perspective

	Arts Benchmarks

	Describe careers for musicians and compare the roles of musicians in various cultures.
	M-HP-M4

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Linking and Generating Knowledge, Citizenship

Student Understandings

Through examination of musical elements, instruments, technology, and media, students examine the roles and conditions under which musicians perform in various cultures. Students examine at least three roles (e.g., military musician, jazz musician, composer) musicians play in at least three distinct cultures. Similarities and differences in cultures/roles are developed.

Vocabulary

copyright, censorship, scenario
Materials and Equipment

computer with projector or other means of displaying brochure in PDF, handouts: Scenarios (blackline master) and handouts: Careers in Music

Prior Knowledge

Students are familiar with some musical styles from non-Western traditions. They are familiar with some cultures other than their own having listened to one of the following “Kaa Fo” (Ghana Cradle Song), “Bata Drums: for Egungun,” “Royal Drums of the Abatusi,” or similar and “Dippermouth Blues,” “New Orleans Function,” “Sugar Foot Stomp,” or similar.
Sample Lesson

Students enter the room silently and find page one of the brochure Careers in Music (MENC, 2001) displayed on a projector. Once all students are seated, students respond orally to the question, “Have you ever thought about a career in music?”

Using the brochure as a guide, students discuss careers in music in the areas of worship, education, and the recording industry. Special attention is paid to attributes and qualifications of those in these careers. After careers have been discussed, students respond to the statement and questions: “One of our selections is based on a Ghanaian carol. What do you know about the culture of Ghana? Can you think of any ways these careers might be different for someone living in Ghana or another part of the world?”

Students participate in a discussion of cultural issues that impact one’s opportunities to participate in a career in music. The following points are included in the discussion:

· Cultural views on ownership of music

· Many cultures, including some American Indian and African cultures, have views of ownership of music that are vastly different from those of Western European traditions.

· Method of delivery

· The way music is “consumed” can vary from culture to culture (live, recorded, street performance, concert, worship, etc.).

· Recognition and enforcement of copyright

· Some governments and cultures do not enforce or respect copyright. Examples can include foreign governments as well as many within our own borders. This can impact the profits of the copyright holder.

· Government or religious leaders’ control, societal norms

· Censorship

· Ownership of media outlets

· Gender, racial, or other bias

With the class divided into four groups, each group focuses on one scenario. Students compare selected occupations in music in the United States with the same occupations in the society described in the handout (Activity 1 blackline master). Students use the handout to record their responses, and the brochure Careers in Music (MENC, 2001) as a guide, and are encouraged to consider the qualifications, training, etc., in their selections.

A representative of each group shares the group’s scenario and responses with the class for discussion. Students compile a summative report of their findings, opinions, and preferences. This should be approximately seven minutes each.

As students continue to prepare “Just a Closer Walk with Thee” arranged by Johnny Vinson, they are encouraged to reflect on the culture from which the music came.

Sample Assessments

Formative

Students respond and contribute to class discussion to develop understanding. Students respond to Scenarios handouts for inclusion in class folder and/or portfolio.

Resources

Careers in Music PDF can be found at:

MENC. (2001). Careers in music. Retrieved January 3, 2008, from http://www.menc.org/careers/
Additional information on careers in music can be found at:

MENC. (2007). Dictionary of music careers. Retrieved February 6, 2009, from http://www.menc.org/careers/view/career-center-career-glossary
MENC. (2007). Careers in music: Start your career on the right note! Retrieved January 3, 2008, from http://www.menc.org/careers/
PDF located at http://www.menc.org/careers/
Handouts: Scenarios (blackline master) and handouts: Careers in Music located at http://www.menc.org/careers/
The following websites contain information and sound files of the music mentioned in this lesson.

http://www.neajazzintheschools.org/listen/listenpop.php?tk=cd1_t3
http://www.neajazzintheschools.org/listen/listenpop.php?tk=cd1_t5
http://www.neajazzintheschools.org/listen/listenpop.php?tk=cd1_t23

http://www.redhotjazz.com/kingocjb.html

http://www.smithsonianjazz.org/class/armstrong/kit/kit.asp
Title
Creating Music

Time Frame
60 minutes, repeated two days a week

Overview
Students create and perform music using voice, traditional musical instruments, folk instruments, and electronic technology.

Standards
Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Demonstrate awareness of various traditional and technological options pertaining to creative processes in music.
	M-AP-M4

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Resource Access and Utilization

Student Understandings

Students experience and understand the numerous options for creating and performing music. They use traditional instruments, including keyboards, to engage in the creative process.

Vocabulary

time signature, key signature, measure, clef, whole/half/quarter/eighth notes and rest, flat, sharp, crescendo, decrescendo, piano, mezzo piano, mezzo forte and forte, lento, andante, allegro, marcato, staccato, espressivo, cantabile, intonation and dolce
Materials and Equipment

band method book, solo music, and tuner
Prior Knowledge

Students distinguish between strong and soft.

Students produce a proper tone on their instruments.

Students determine whether their pitches are high or low relative to the tuner’s pitch.

Sample Lesson

Upon entering the classroom, students read the rehearsal order posted in the classroom, retrieve and place materials on stands, assemble instruments, and prepare to play within three minutes.

Students play one of the established warm-ups such as Foundations of Superior Performance, or similar, page 6 - exercises one, three, and five – quarter note = mm. 80, page 42 scales 1 – 6, Superior Bands in Sixteen Weeks and two of the following chorales on pages 6, 7, 8, 9, 14, 15. Selected chorales are in the key of the pieces for rehearsal that day.

Students play the F chromatic scale on page 43 of Foundations of Superior Performance, or similar. Students play three whole notes slurred on F concert quarter note = mm. 80. Students crescendo from piano to forte on the first six beats and decrescendo from forte to piano on the last six beats, using proper posture and tone. Students are asked to think aesthetically using intensity as a substitute for volume in the following way: piano…gentle conversation, as speaking to a baby in the middle of the night; mezzo piano…two people in a normal conversation; mezzo forte…trying to get someone’s attention across the room, without yelling; forte…when you are annoyed at someone but are intense, not yelling. As students play their instruments, tone, embouchure, and posture are monitored. Students repeat this procedure on Bb, Ab, and Eb concert pitches. The warm-up lasts twelve to fifteen minutes.

Through guided discussion, students select a solo for their instruments from materials provided. Students select solos that are available on CD through Smart Music (SmartMusic Solo & Ensemble repertoire) or similar solos with CD accompaniment. Selections are limited to the keys that the students played during the warm-up. Students create a rehearsal rubric, (RubiStar Rubrics), using the standards of adjudication in the LMEA Handbook. Students review their solo with the director for musical appropriateness. Students prepare their solo for performance in a “recital” before an audience.

Sample Assessments

Formative

Through guided discussion, students construct responses to questions such as the following: Is the sound a characteristic sound for my instrument? Is the tone clear and warm? Are the rhythms accurate? Does the music create emotion and feelings? Are the pitches consistent and centered? Does this music make a difference when heard? These are charted in a rehearsal log with a short plan of action appended daily to strengthen the elements of performance.

Resources

Music for solo instruments and small ensembles:
Feldstien, S. & O’Reilly, J. Basic solos & ensembles, Book 1. Alfred Publishing.
Stoutamire, A. & Henderson, K. Duets for all. Alfred Publishing.
Stoutamire, A. & Henderson, K. Trios for all. Alfred Publishing.
Voxman, H. Chamber music. Rubank (individual instruments available).
Voxman, H. Selected duets. Rubank (individual instruments available).
Definitions for tempo terms and expression marks may be found at the following website:
http://library.thinkquest.org/15413/theory/expression.htm

Students can identify music that is available on CD.
http://www.smartmusic.com/findmusic/
Students can create their own rubrics on this website.

http://rubistar.4teachers.org/index.php?screen=NewRubric§ion_id=9#09

More information for this lesson may be found at the following website: http://www.lmeamusic.org/Handbook/PDF/LMEA%20Handbook%202006-08%20State%20Festival.pdf

	Instrumental Music Performance

Individual Practice Rubric

	

	CATEGORY
	 Fair
	 Very Good
	 Excellent
	 Superior

	Tone Quality
	The tone is often not focused, clear, or centered regardless of the range being played, significantly detracting from the overall performance.
	Tone is often focused, clear, and centered, but sometimes the tone is uncontrolled in the normal playing range. Extremes in range are usually uncontrolled. Occasionally the tone quality detracts from overall performance.
	Tone is focused, clear, and centered through the normal playing range of the instrument. Extremes in range sometimes cause tone to be less controlled. Tone quality typically does not detract from the performance.
	Tone is consistently focused, clear, and centered throughout the range of the instrument. Tone has professional quality.

	Rhythm
	The beat is usually erratic, and rhythms are seldom accurate, detracting significantly from the overall performance.
	The beat is somewhat erratic. Some rhythms are accurate. Frequent or repeated duration errors. Rhythm problems occasionally detract from the overall performance.
	The beat is secure and the rhythms are mostly accurate. There are a few duration errors, but these do not detract from the overall performance.
	The beat is secure and the rhythms are accurate for the style of music being played.

	Note Accuracy
	Wrong notes consistently detract from the performance.
	A few inaccurate notes are played, detracting somewhat from the overall performance.
	An occasional inaccurate note is played but does not detract from overall performance.
	Notes are consistently accurate.

	Intonation
	Very few accurate or secure pitches.
	Some accurate pitches, but there are frequent and/or repeated errors.
	An occasional isolated error, but most of the time, pitch is accurate and secure.
	Virtually no errors. Pitch is very accurate.

	Articulation
	Few secure attacks. Markings are typically not executed accurately.
	Attacks are rarely secure, but markings are often executed accurately as directed by the score and/or the conductor.
	Attacks are usually secure, though there might be an isolated error. Markings are executed accurately as directed by the score and/or the conductor.
	Secure attacks. Markings (staccato, legato, slur, accents) are executed accurately as directed by the score and/or the conductor.

	Expression and Style
	Rarely demonstrates expression and style. Just plays the notes.
	Sometimes performs with nuance and style that is indicated in the score or which is suggested by instructor or peer.
	Typically performs with nuance and style that is indicated in the score or which is suggested by instructor or peer.
	Performs with a creative nuance and style in response to the score and limited coaching.

Title
Multicultural Music – Long Ago in Italy

Time Frame
60 minutes

Overview
Students listen to, view, and perform on musical instruments of various local and world cultures.

Standards

Creative Expression, Historical and Cultural Perspective
	Arts Benchmarks

	Identify specific types and uses of musical instruments in various cultures.
	M-HP-M3

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Interpret notational symbols and vocabulary that convey precise musical meanings.
	M-CE-M2

Foundation Skills
Communication, Linking and Generating Knowledge, Citizenship
Student Understandings
Through performing written music of various cultures, students understand, explore, and perform using specific types of instruments representative of various cultures. They generate knowledge of musical instruments indigenous to various cultures through performing simple compositions. Students develop an understanding of the relationship of instruments to cultures.
Vocabulary

Venice, Renaissance, polyphony, canzon

Materials and Equipment

Gabrieli/Margolis, “Canzona #1,” “Manhattan Beach from” LMEA Prescribed Music List, Grade 3

CDs of music by Giovanni Gabrieli

Prior Knowledge

This lesson works best with students who have three years’ instruction.
Sample Lesson

Students read the statement, “Music has been a part of our civilization since the beginning of recorded time.” The students are asked to give examples of compositions and composers from the 20th century and the 19th century. Students review a handout on the Renaissance period (http://www.dsokids.com/2001/dso.asp?PageID=241) and check off composer names they recognize.

The term “Renaissance period” and the name “Giovanni Gabrieli” (1450-1600) are displayed for the class. Students are asked if this music is still performed today. Students are introduced to “Canzona #1” by Giovanni Gabrieli, mentioning that this composer lived in Italy and used polyphony in his compositions. They are asked to identify the two major melodic themes in the piece.

Students learn the piece to perform for the class. Students prepare a verbal introduction for the performance with one offering a short biography of the composer, one delineating a few characteristics of the Renaissance period, another explaining polyphony, and another telling something about the city of Venice, Italy. The student audience is asked to imagine that they are sitting in a cathedral in Italy in the 16th century listening to the piece.

The student audience is asked to critique the performance and to comment on why they think the music of Gabrieli has continued to be performed today.

Sample Assessments

Formative

Students construct a descriptive essay showing their knowledge of how polyphony is an expansion of canon.
Resources

Information about composers and renaissance music may be found at the following websites:
www.dsokids.com/2001/composerperiods.htm
www.learner.org/interactives/renaissance/index.html
www.lmeamusic.org/Prescribed%20Music%20List.htm
Title
Influences of Famous Composers and Prominent Musicians

Time Frame
4 days, 40- 60-minute class periods

Overview
While studying the lives and music of famous composers and prominent musicians, students demonstrate recognition of how these individuals have influenced the course of music across cultures over time.

Standards

Creative Expression, Historical and Cultural Perspective

	Arts Benchmarks

	Identify major works of great composers and recognize achievements of prominent musicians.
	M-HP-M5

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings

Students develop an understanding of the perennial influences of the music of great composers and prominent musicians through studying their biographies and listening to and performing their music. As students explore exemplary works and significant musicians, they develop an understanding of the influences composers and musicians have had across cultures over time.
Vocabulary

composer, musician
Prior Knowledge
Students have fundamental knowledge of their instruments.

Materials and Equipment

Accent on Achievement Book 3; Accent on Composers kit including, composer biographies, composer reviews, listening CD and composition descriptions; CD player; note cards; poster board; markers; black/whiteboard or overhead projector
Sample Lesson

Lesson preparation: Prepare photo copies of composer biographies and composer reviews from Accent on Composers.

Day 1
Students enter the classroom silently and report to their assigned seats in the band set. They are informed that instruments are not needed today. Students begin the lesson by defining the words “composer” and “musician.” They individually name composers and musicians they know and list them on the board or overhead. Can musicians also be composers? Students offer examples and list them on the board or overhead.

Students are informed that in the next four days, they will study famous composers and influential musicians. Famous composers are studied first. The class is divided into small groups. One composer biography, corresponding composer review, and several note cards are distributed to each group. Students read biographies silently and then answer the questions on the composer review. Several “composer facts” are listed on the note cards including name, dates of birth and death, birthplace, musical time period, major instrument, titles of two famous works, what made this composer’s music exemplary, and any other information the group agrees is pertinent. Upon completion, each group’s biography and review are turned in with note cards for use the next day.

Day 2
Students enter the classroom silently and are seated without instruments. One poster board, several markers, and note cards from the previous day are distributed to each group. Students transfer information from the note cards to their poster board. Composers’ names and dates are printed neatly at the top of the poster board. Students are encouraged to be creative in their poster designs. They are informed that tomorrow, each group presents their assigned composer to the class. Each group selects a spokesperson to present the group’s project. Groups choose one piece written by their composer from their Accent on Achievement book for class performance as part of the presentation. Students organize posters and note cards for presentations on day 3.

Preparation for Day 3
Locate listening examples from the listening CD which correspond with each group’s composer. Prepare an area in the classroom where posters are to be displayed.

Day 3
Students enter silently and are seated with instruments. Group presentations will be as follows: presentation of information on poster board by the group’s spokesperson, performance by class of a selected work composed by group’s composer, brief description of composition read from Listen!, and listening to excerpts from a major work written by the composer selected from the listening CD. Select a group to go first and follow the above procedure with each remaining group.

Day 4

Using the provided recording list or by accessing classroom media center or personal recording libraries, choose several influential musicians to present to the class. Students listen to a brief biography on each musician. (Additional biographical information on famous musicians can be researched at Famous Musicians.) Announce the name of the selected piece and the composer of the piece the musician is performing. Ask students to raise their hands if the music performed is written by one of the composers studied the previous day. A guided discussion is led culminating the week’s lesson with the following: define the word “famous” and describe what might classify a composer or musician as famous. Using the knowledge gained in studying famous composers and musicians in class, cite the accomplishments that make each composer famous. How might a famous composer influence the music in a society or culture? How might a famous musician influence the music of a society? Cite specific accomplishments of the composers and musicians studied in class and describe how these accomplishments might influence a society.

Lesson Note: If Accent on Achievement is not the class band method, research and prepare composer biographies using Famous Composers. Playing exercises can be chosen from the class band method. Listening excerpts can be chosen from classroom, media center, or personal recording libraries.

Sample Assessments

Formative

Student understandings are checked through the history worksheet answers, group presentations, and guided discussion. Students are directed to correct any inaccuracies in understanding. Students construct a short biography on an assigned composer.
Resources
Information about composers may be found at the following websites:
http://musiced.about.com/od/famousmusicians1/Famous_Musicians.htm

www.dsokids.com/2001/composerperiods.htm
SUGGESTED BIOGRAPHICAL INFORMATION AND RECORDINGS

Louis Armstrong (b. August 4, 1901, New Orleans, LA – d. July 6, 1971, New York, NY), nicknamed “Satchmo” and “Pops,” was an American jazz trumpeter and singer. Armstrong was a charismatic, innovative performer whose inspired, improvised soloing was the main influence for a fundamental change in jazz, shifting its focus from collective melodic playing—often arranged in one way or another—to the solo player and improvised soloing. One of the most famous jazz musicians of the 20th century, he was first known as a cornet player and then as a trumpet player, and toward the end of his career, he was best known as a vocalist and became an influential jazz singer.
20th Century Masters - The Millennium Collection: The Best of Louis Armstrong

· Label: Geffen Records

Yo-Yo Ma (b. Paris on October 7, 1955) was a child prodigy. He has steadily gained fame as a cellist and has performed with most of the world's major orchestras.
The Essential Yo-Yo Ma

· Label: SONY

Itzhak Perlman (b. August 31, 1945 Tel Aviv, Palestine) is an Israeli-American violinist, conductor, and pedagogue. He is one of the most distinguished violinists of the late 20th century.

Itzhak Perlman - Concertos from My Childhood

Label: EMI Classics

Luciano Pavarotti (b. October 12, 1935, Modena, Italy – d. September 6, 2007, Modena, Italy) was an Italian operatic tenor who crossed over into popular music and became one of the world's most famous vocal performers. He was one of “The Three Tenors” and was well known for his televised concerts and media appearances.

The Best of Luciano Pavoratti

· Label: DECCA

Edward Kennedy "Duke" Ellington (b. April 29, 1899, Washington D.C. – d. May 24, 1974, New York, NY) was an American composer, pianist, and band leader who was one of the most influential figures in jazz, if not in all American music. As a composer and a band leader, Ellington's reputation has increased since his death, with the thematic repackagings of his signature music often becoming best-sellers. Posthumous recognition of his work includes a special award citation from the Pulitzer Prize Board.
The Very Best of Duke Ellington

Top of Form

· Label: RCA

Francis Albert "Frank" Sinatra (b. December 12, 1915, Hoboken, NJ – d. May 14, 1998, Los Angeles, California) was an American popular singer and Academy Award-winning actor. Sinatra is said to be the first modern pop superstar.
My Way: The Best of Frank Sinatra

· Label: Warner Bros.

Elvis Aaron Presley, (b. January 8, 1935, Tupelo, Mississippi – d. August 16, 1977, Memphis, Tennessee) was an American singer, musician and actor. He is a cultural icon, often known as "The King of Rock 'n' Roll" or simply "The King."

History - Elvis Presley
· Label: BMG / Elvis

The Beatles (John, Paul, George, and Ringo) were a pop and rock group from Liverpool, England. They are one of the most commercially successful and critically acclaimed bands in the history of popular music. The Beatles are the best-selling musical act of all time in the United States, according to the Recording Industry Association of America.

The Beatles by The Beatles
Label: CAPITOL

Bob Dylan (b. May 24, 1941, Duluth, MN) is an American singer-songwriter, author, musician, poet, and, of late, disc jockey who has been a major figure in popular music for five decades. Much of Dylan's most celebrated work dates from the 1960s, when he became an informal chronicler and a reluctant figurehead of American unrest. A number of his songs, such as "Blowin' in the Wind" and "The Times They Are A-Changin,’” became anthems of the anti-war and civil rights movements. His most recent studio album, Modern Times, released on August 29, 2006, entered the U.S. album charts at #1, making him, at age 65, the oldest living person to top those charts.
· Bob Dylan’s Greatest Hits
· Label: SONY

Billie Holiday (b. April 7, 1915, Baltimore, MD – d. July 17, 1959) was born Eleanora Fagan and later nicknamed “Lady Day.” She was an American jazz singer, composer, a seminal influence on jazz and pop singers, and generally regarded as one of the greatest female jazz vocalists of all time.
20th Century Masters - The Millennium Collection: The Best of Billie Holiday

· Label: HIP-O Records

Scott Joplin (b. between June 1867 and January 1868, Texas – d. April 1, 1917) was an American musician and composer of ragtime music. He remains the best-known ragtime figure and is regarded as one of the three most important composers of classic ragtime.
Joplin Greatest Hits – Scott Joplin

Label: RCA

Title
The Universal Language

Time Frame
Two 60-minute classes

Overview
While preparing a public performance consisting of music from the Americas and Western Europe, students identify and discuss universal themes, summaries of which may be used in program notes and announcements.

Standards

Creative Expression, Historical and Cultural Perspective

	Arts Benchmarks

	Identify and discuss ways in which universal themes are revealed and developed in the music of diverse cultures and time periods.
	M-HP-M6

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	 Improvise or compose and perform written music.
	M-CE-M3

Foundation Skills
Communication, Resources Access and Utilization, Linking and Generating Knowledge
Student Understandings
While performing music of various historical periods and cultures, students demonstrate that music communicates universal human needs such as celebration, joy, mourning, and inspiration. Students recognize that particular music forms are influenced by the time and place where the music is developed. They describe the functions music serves, roles of musicians, and the conditions under which specific music is usually performed.
Vocabulary
debut, premiere, Romantic period of music, orchestration, instrumentation, suite, joie de vivre

Prior Knowledge

Orchestra or band students have either attended a professional live orchestra or opera performance or have seen a performance on television.
Sample Lesson

Students are directed to the posted term: “French Composers.” Students name any French composers of whom they are aware (The teacher may add to the list): Georges Bizet, Claude Debussy, and Camille Saint-Saens. Add the words “joy and joie de vivre” on the board, indicating the composers listed expressed the theme of joy in their music.

Divide the class into small groups (3 or 4 students). Each group considers answers to the following questions:

1. Do Louisiana residents have any special connection to French music? Why would this connection exist?

2. Are there areas in Louisiana currently connected to French culture? Where are these areas located? Do any of them have French names?

3. Where do most people hear live music in Louisiana now? Where would music have been heard in Louisiana before recorded music was available?

4. For what types of performances do musicians compose joyful music now or in earlier centuries?
After sharing the information and suppositions of the group, write the name “Ernest Guiraud” underneath the names of the French composers on the board and tell the students that Mr. Guiraud was born in Louisiana and was the teacher of the French composers on the list. Groups of students are assigned research topics to investigate using the Internet. Presentations are made to the class using a brief interview format, imagining an interview with personalities from a much earlier time period. The research topics follow:

Ernest Guiraud: His life in Louisiana and in France

Classical Music and Musicians of The Vieux Carre

A Guide to Live Music in New Orleans (before 1900)

The interviews are performed before the class.

Students are introduced to Debussy’s Petite Suite. Riterate that Debussy was one of the students of Ernest Guiraud in Paris and that Debussy’s music is still widely performed by orchestras today. Mention that this music expresses joie de vivre (joy of life). The students are asked to identify forms of joy expressed in each movement of the suite. After hearing the piece again, students also comment on the color and spirit of each movement of the piece. The discussion includes student lists of characteristics of joy (energetic, uplifting, lively, etc.) and recognition of which of these characteristics are expressed in each movement. Students may be reminded that this piece was heard in both France and Louisiana and continues to express the theme of joy to an array of audiences today.

Students learn to play 60 seconds of this piece and make a recording of the performance.

Students share a copy of the recording, accompanied by a note, with a friend or family member as an act of celebration for a birthday or other joyful occasion.

An extension of the lesson is to expand the French program to include other of Guiraud’s French students such as Dukas, Bizet, or Saint Saens.
Sample Assessments

Formative

Students construct a written response describing their concepts of joie de vivre. From the listening lessons, students will identify music elements that communicate this universal theme.
Resources

Debussy/Winterbottom, Petite Suite, Boosey and Hawkes.

Accent on Composers, Althouse & O’Reilly, Alfred.

Information and images for this lesson may be found at the following websites:
www.lpomusic.com – click to the education page and download A New Orleanian in Paris, Ernest Guiraud, Friends, and Students

www.hnoc.org – site for extensive information and photographs about the French Quarter.

Music appropriate for middle-level students may be found at the following website: www.lmeamusic.org/Prescribed%20Music%20List.htm

Title
Music Characteristics and Purposes – Musical Theater

Time Frame
Two 60-minute classes

Overview
While rehearsing music for an organized music event, students explore, describe and explain functions of music within specified societal functions, events, conditions, and settings across at least three diverse cultures.

Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Describe or explain characteristics of music in regard to suitability of musical selections for specific purposes.
	M-CA-M3

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings
Students develop an understanding that culture and society define the suitability of music for specific purposes. They explore the variety of functions, events, conditions, and settings across local and world cultures which define the characteristics of music suitability. Comparison and contrast are used to examine likenesses and differences (e. g., state funeral vs. jazz funeral, Memorial day parade vs. Mardi Gras parade, religious oratorio vs. gospel sing) of suitable programming.
Vocabulary

overture

Prior Knowledge

Students have familiarity with the story of Romeo and Juliet.
Sample Lesson

Students are advised that they will present a program on American musical theater to include many of the themes from Romeo and Juliet. Students are asked to list some of the themes they remember from Romeo and Juliet (young love, feuding families or groups of people, tragedy, ways of overcoming difficulties, bravado, etc.) The three theatrical selections are listed on the board: Westside Story, Porgy and Bess, and Lord of the Rings.

Students are divided into three groups to do short reports on one of the three selections from Internet searches. The reports are to include a brief synopsis of the story, identification of themes that will be presented musically, the cultural setting of the story, the ethnicity of the main characters, and a brief biography of the composer. Students are introduced to the three musical selections for the program:

Bernstein/Duthoit
“Selections from Westside Story”

DeMeij

The Lord of the Rings

Gershwin/Bennett
“Selections from Porgy and Bess”
Students learn the music for the selection they have researched and write brief program notes for the performance of the selection. They discuss the emotional content of the musical selection and how it relates to one or more of the themes of the story. Students comment on the similarities and differences of the three stories to each other and to Romeo and Juliet.

Students determine appropriate settings for the performance of the music (school concert, performance for a theater or drama class, family night event, etc.). They also discuss settings where this performance would be inappropriate or difficult (funeral, holiday event, pre-school program). Students make a list of criteria needed when making decisions about a performance (location, audience characteristics, purpose, desired outcome, etc.).
Students offer a performance that includes verbal or written program notes in a setting selected by the class. Following the performance, they assess the success of their choices.

Sample Assessments

Formative

Students construct criteria for successful performances. An individual planning guide is produced for placement in the class portfolio.
Resources

Examples may be found at the following websites:
www.lotr.com
www.musicals.net/cgi-bin/synopsis?sn=81&show=West+Side+Story
www.classicalnet/music/comp.lst/works/Gershwin/porgy&bess.html
www.npr.org/templates/story/story.php?storyID=4988342
www.lmeamusic.org/Prescribed%20Music%20List.htm

Title
Music Quality

Time Frame
Four 30-minute sessions
Overview
Students develop criteria to describe the quality of musical compositions and apply the criteria to live and recorded performances, including their own.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Understand and apply expanded music vocabulary to describe aesthetic qualities of musical compositions.
	M-AP-M1

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

In order to understand the concept of aesthetics, students develop the vocabulary of aesthetics (e.g., tone, intonation, technique, balance, expression, musical effect, color, unity/variety) to judge the quality and effectiveness of a music composition. Students listen to music works and apply criteria appropriate to the style of the music and offer suggestions for improvement.
Vocabulary
rhythm, melody, harmony, timbre, tone, pitch, frequency, sound pyramid (Balance-Blend.htm), dynamics, intonation, technique, balance, expression, musical effect, color.

Materials and Equipment

Tuner, recordings: accompanying CD and book Teaching Music through Performance in Beginning Band, recording equipment
Prior Knowledge

Students have produced accurate and musical tones on their instruments.

Students have demonstrated functional understanding of an intonation.
Students have demonstrated knowledge of how to assemble their instruments to achieve proper intonation.

Sample Lesson

Upon entering the classroom, students demonstrate good citizenship by responding to the rehearsal order posted on the board. They retrieve and organize music specified for the day’s lesson and then promptly and responsibly assemble their instruments. Students perform the warm-ups appropriate to the music assigned for the day’s rehearsal with careful attention to the elements of music such as meter, rhythm patterns, key signatures/modalities, and timbre.

On the first day, students rehearse “Contredanse” by Larry Clark for eight to twelve minutes. After approximately eleven minutes of rehearsal, students play as musically as possible while making a recording. They put their instruments in their cases and retrieve notebooks.

The listening lesson will begin with a recording of “Contredanse” on the Teaching Music through Performance in Beginning Band CD. They identify the elements of music heard and respond in their learning logs to the following questions:
How many different instruments do you hear?

Which instruments are over-blowing, playing weakly, or creating less than beautiful sounds?

Which instruments are playing the melody?

How long have the people on the recordings been playing their instruments?

How does your recording compare to the professional recording?

How is it different?

How is it similar?

Through guided discussion, students create a word grid (view literacy strategy descriptions) using specific instrument families and vocabulary words provided. Students discuss qualities of each vocabulary word heard in the music. After discussion, students listen to their recording of the work and compare qualities and similarities of their performance to the professional recordings. Professional recordings must be perceived as models of what the student is capable of achieving. Students discuss the qualities of their recording. After discussions, they place their notebooks under their chairs and retrieve their instruments. They perform the piece implementing those aesthetic qualities emphasized by the instructor. Students close the lesson by formatively identifying those qualities successfully achieved and strategies for those qualities not yet mastered.

Repeat this process in following rehearsals using “African Festival” by Quincy Hilliard and “Liturgical Fanfare” by Robert Smith or others similar in style and participate in a guided discussion about the qualities heard, based on the vocabulary words.

Sample Assessments

Formative

The following guided questions are provided to lead and focus the discussion:

How many different instruments do you hear?

Are instruments over-blowing, playing weakly, or creating less than beautiful sounds?

Can you hear the melody?

How long have the people on the recordings been playing their instruments?

How does your recording compare to the professional recording?

How is it different?

How is it similar?

All students are encouraged to participate in the discussion. At least one student from each family of instruments describes how the elements of music are performed as it relates to their particular instrument family. Use the word grid to discuss the elements of music.

Summative

Students compare the findings of their performance to the standards of adjudication in the Louisiana Music Educators Handbook and create an individual practice schedule for the music they will perform.

Resources

Miles, R. and Dvorak, T. (Eds.). (2001). Teaching music through performance in beginning band. Chicago, IL: GIA.

Definitions for aesthetic vocabulary may be found at Music Theory - Expression Marks.
The Louisiana Music Educator Association’s standards of adjudication may be examined at http://www.lmeamusic.org/Handbook/PDF/LMEA%20Handbook%202006-08%20State%20Festival.pdf.

Students identify two differences in the performances for each category.

	Professional Recording
	Student Recording

	TONE

Quality of Sound
	1.

2.
	1.

2.

	INTONATION

Pitch

Frequency
	1.

2.
	1.

2.

	BALANCE & BLEND

Sound Pyramid
	1.

2.
	1.

2.

	TECHNIQUE

Articulation

Key Signature
	1.

2.
	1.

2.

	EXPRESSION

Musical Effect

Musical Color
	1.

2.
	1.

2.

Title
Music Events and Elements

Time Frame
One Day, 45- 60-minute period

Overview
While studying sight reading procedures, students describe musical events in terms of meter, tempo, rhythm, pitch, melody, harmony, dynamics, articulation, and expression.
Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Identify and describe music events (e.g., entry of an instrument, meter change, return of refrain) while listening to a work.
	M-CA-M2

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Resource Access and Utilization, Linking and Generating Knowledge

Student Understandings
While studying sight reading procedures, students understand and apply elements and events in music. They explore and discuss meter, tempo, rhythm, melody, pitch, dynamics, and articulation and expression and develop appropriate vocabulary.

Vocabulary

meter, tempo, rhythm, melody, harmony, pitch, dynamics, articulation and expression, repeat, coda, fermata
Materials and Equipment

black line master #1, “Sightreading Room Procedures,” music selection which is at an appropriate level, musical terms dictionary, tape recorder
Prior Knowledge

Students have fundamental knowledge of the vocabulary words and possess intermediate playing ability on their instruments.

Sample Lesson

Prior to students’ entering the classroom, the band room is set for the incoming class. The selected sight reading piece is placed face down on the students’ stands.

Students enter the classroom quietly, are seated in the daily band set, and are immediately instructed not to look at the music which was placed on their music stands. After announcements and roll call, one black line master, “Sightreading Room Procedures,” is distributed to each student. They read silently while the teacher reads aloud. Students are dismissed by rows to retrieve their instruments.

Following daily warm-up procedures, students are instructed to place their instruments in rest position (in their laps) and then turn over the music on the stands and silently study it. They identify musical elements of the piece. Students are allowed to describe the elements with minimal input, but if necessary, can be prompted with the following questions: What is the meter? What is the tempo and probable style of the piece? Are there any tempo changes? What words are used to describe the tempo or tempo changes and what do they mean? What is the key signature? Are there accidentals? What types of note values are utilized in the piece? Are there any unusual or repeating rhythms? What articulations are utilized in the piece? Are there any repeating articulations? What are the dynamics? Are there any dynamic fluctuations? What are the words used to describe dynamic changes and what do they mean? What is the “road map” of the piece? Are there repeats? First and second endings? A coda skip? Which section of the band appears to have the melody? Harmony? Bass line? Does the melody stay the same throughout the piece or does it change in some way? How does the piece end? Is there a fermata at the end of the piece?

A music dictionary is available in the event that it is necessary for students to look up specific terms from the music.

After the discussion, students place their instruments in fingering position in preparation for a “sing and fing.” While fingering their instruments, the class “sings-through” the piece using the “doo” or “tah” syllable, depending on the style of the piece. Students sing pitch and rhythms as accurately as possible and count rests where appropriate. The percussion uses the sound their instruments make to designate rhythms such as “tap” for the snares, “boom” for the bass drum, and “crash” for cymbals. Students attempt to include as many of the musical elements as were discussed as they can find. Count off, and the band begins singing. A variation of the “sing and fing” is a “sing and sizzle” where students sizzle rhythms while fingerings (saying “tssst” through the teeth while maintaining a firm abdomen). At the conclusion of the sing-through, the students put instruments in playing position and perform the piece to the best of their ability. The sight reading performance is recorded so the students may listen to a playback, assess their performance, and discuss how many of the musical elements were accurately attempted and/or achieved. Following the discussion, a professional recording of the piece is played for the class. (Recordings of standard band repertoire are available on the Teaching Music through Performance recordings.) The class further discusses the differences between their performance and the professional recording. What musical elements can be heard on the professional recording that were omitted on the students’ recording?

Sample Assessments
Formative

Progress is assessed through guided discussion, “sing and fing,” performance, and recording. Students construct written comparisons of the student performance and the professional recording. They participate in developing a checklist based upon the “Sight Reading Room Procedures.”
Resources

Miles, R. and Dvorak, T. (Eds.). (2001). Teaching music through performance in beginning band. Chicago, IL: GIA.

Two online resources for finding grade appropriate music are http://www.uil.utexas.edu and www.lmeamusic.org/Prescribed%20Music%20List.htm.

SIGHT READING ROOM PROCEDURES
Enter the room quietly, in an orderly and professional manner. File into your row and sit in your assigned seat. If there isn’t a chair for you to sit in, stand next to your place and wait for a chair to be provided for you. Adjust your music stand so that you can clearly see the director.

There is no talking or noise of any kind. Nothing should interrupt the disciplined setting. Appropriate posture is essential, and attentiveness to the judge is of the utmost importance. A positive first impression is essential.

When the judge instructs you to do so, turn your music over and check to be sure you have the correct part. If your part is wrong, raise your hand, and the monitors will get the correct part for you.

We will be given eight minutes to learn the music together. We can sing, sizzle, or count during the eight minute period, but no one is allowed to play on their instruments at any time!
It is imperative to stay focused during this time period!

The following procedure will be used in learning the music:

1. The first instruction will be to put your finger on your key signature. Quietly finger the corresponding scale. If there are any key changes, you will be asked to put your finger on the change and then finger the new scale.

2. The “roadmap” of the piece will be discussed. Pay close attention to any repeats, 1st and 2nd endings and D.S. or D.C., and coda skips. Know where you are going in the music!

3. Dynamics will be addressed. Watch for dynamic changes!

4. Accidentals will be pointed out, and unusual fingerings will be discussed.

5. Difficult rhythms and articulations, meter/tempo changes, and fermatas will be discussed, and you may be asked to finger and sing portions of the music.

6. You will given 30 seconds to discuss with your stand partner anything unusual in the music. Use this time wisely!

7. At this point, if there is anything in the music you do not understand, raise your hand and your question will be addressed. Please ask intelligent questions only.

8. “Fing and sing” Using the “Tah” or “Doo” syllable, depending on the style of the music, “finger and sing” through the piece. We will do as many “sing-throughs” as time allows.

This is the point that every person needs to be extremely focused!

9. At the end of the instructional period, we will play a scale or a short warm-up.
10. During the performance: Play confidently with a good sound at all times. Watch for cues and tempo changes. Listen within your section and across the band. Try to include as many musical elements as possible. Should you become lost, watch for an extra-large downbeat which indicates rehearsal letters or numbers. There are to be no reactions to anything unusual which may occur during the performance!
11. At the conclusion of the performance, continue to impress the judge with your professional behavior as he or she rates the performance. When dismissed, file out of the room quietly, being sure to take any equipment you brought into the room: binders, mouthpiece covers, stools, instrument stands, percussion equipment. Sight reading music should be left on the stand.

Title
Music: Feeling and Thinking

Time Frame
Two twenty-minute lessons

Overview
While preparing for a public performance, students develop an awareness of the emotional and intellectual contexts as defined by the performance venue and the arrangements of musical elements. They become aware that the interaction of tempo, mode, rhythm, tone color, and texture are used to create sound that impacts performers and audiences emotionally and intellectually.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Describe the emotional and intellectual impact of music in various contexts.
	M-AP-M3

	Interpret notational symbols and vocabulary that convey precise musical meanings.
	M-CE-M2

	Improvise or compose and perform written music.
	M-CE-M3

Foundation Skills
Communication, Linking and Generating Knowledge, Citizenship

Student Understandings
Students explore the influence they have on emotional and intellectual perceptions through the performance of music compositions. Music that reflects such emotional states as joy, solace, celebration, and inspiration is performed. Music appropriate for such intellectual processes such as reflection, meditation, and intense focus is explored.

Vocabulary
dynamics, countermelody, descant, crescendo, decrescendo
Materials and Equipment

copies of the poem by Woody Guthrie, “This Land Is Your Land”

copies of the music by Woody Guthrie, “This Land Is Your Land”

U.S. maps

Prior Knowledge

Students have knowledge of melody, countermelody, and descants.
Sample Lesson

Upon entering the classroom, students are directed to the writing on the board,“Music That Tells about Our Country.” Ask students to name songs and music with which they are familiar on the topic. Songs not mentioned should be added to the list that will be introduced later during the school year (such as Copland’s “Appalachian Spring,” Sousa’s “Stars and Stripes Forever,” etc.). If it has not already been listed, add Woody Guthrie’s “This Land Is Your Land” and distribute a copy of the poem without music.

The class reads the poem aloud, with one-half of the class reading the verses and the other half, the refrain. After asking whether any students are familiar with the melody of the piece, a recording of the piece is played. Copies of the melody and words are distributed. Students sing or play the melody together. The class then discusses how the music further illuminates the poem. What types of emotions are involved or revealed by the words and music being joined together? Students may observe how the piece “teaches” listeners about the United States and whether it is limited to a small portion of the U.S. or to the broader country using a U.S.A. map.

Students now become arrangers, writing new parts to accompany the melody. If the groups are writing instrumental accompaniments, some should be instructed to write countermelodies (harmony) that go both above and below the range of the melody. Some students will write descant parts (above the melody). When students are prepared to do so, have them notate the accompaniment part on manuscript paper. Some will create rhythmic accompaniment. The same process can be utilized for vocal accompaniment.

The groups should then perform their accompaniments for the class. They should then be asked to consider appropriate performance settings for their compositions, along with other music that might be included in a program that features “This Land is Your Land.”
Sample Assessments

Formative

Groups should reflect on how the emotional content is enhanced or changed by the new accompaniments other groups have written. Each student constructs a short essay describing the emotional impact of one of the pieces experienced.
Resources

Guthrie W. & Jacobsen, K. (1998). “This land is your land.” Little Brown.

Making Music, (Gr. 5). (2008). Scott Foresman.

Information about Woody Guthrie may be found at www.woodyguthrie.org.
Title
Elements, Form, and Analysis

Time Frame
60 minutes

Overview
Students listen to and play music demonstrating how the elements of music are used to achieve unity and variety, tension and release, and balance.

Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Identify the music form (e.g., round, canon) and explain how the elements of music are used in works representing various genres/styles.
	M-CA-M1

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Interpret notational symbols and vocabulary that convey precise musical meanings.
	M-CE-M2

Foundation Skills
Communication, Problem Solving, Linking and Generating Knowledge,

Student Understandings
Students use musical forms to explore the musical concepts of unity and variety, tension and release, and balance. They experience music through listening and playing music in such forms as ABA, AABA, ABACA, canon, and theme and variations. Any melodic instruments, electronic instruments, percussion, or voice may be used.
Vocabulary
tone, intonation, technique, balance, interpretation and musical effect
Materials and Equipment

adjudication sheet, Teaching Music through Performance in Beginning Band and CD, Chorales and Rhythm Etudes for Superior Bands, Foundations of Superior Performance, recording device, tuner
Prior Knowledge

Students have an understanding of basic forms and vocabulary words.

Students are familiar with the warm-up procedures.

Sample Lesson

Upon entering the classroom, students read the rehearsal order posted in the classroom, retrieve and place materials on stands, assemble instruments, and prepare to play within three minutes. Students play one of the established warm-ups such as the F chromatic scale one octave in half notes. Students play three whole notes slurred on F concert; quarter note = mm. 80. Students crescendo from piano to forte on the first six beats and decrescendo from forte to piano on the last six beats, using proper posture and tone. As students play their instruments, tone, embouchure, and posture are monitored. Students repeat this procedure on Bb, Ab, and Eb concert pitches, based on the key of the piece for that day’s rehearsal. The warm-up should last twelve to fifteen minutes.
Students are asked to think aesthetically while rehearsing their music. Direct students to use intensity as a substitute for volume in the following way: piano…gentle conversation, as speaking to a baby in the middle of the night; mezzo piano…two people in a normal conversation; mezzo forte…trying to get someone’s attention across the room, without yelling; forte…when you are annoyed at someone but are intense, not yelling.
Students play and record thirty to sixty seconds of four of the following songs, or similar, from Teaching Music through Performance in Beginning Band, Richard Miles/Timothy Dvorak: “Theme and Variations,” T. Broege; “Hungarian Folkround,” Garofalo, Robert/Whaley, Garwood; “Canterbury Overture, Chant and Cannon” by J. O’Reilly. Through guided discussion, students identify the form of each piece played Explanations of Form. In split-page notetaking (view literacy strategy descriptions), students fold the paper from left to right. On the left-hand side they write the concepts of balance, interpretation, musical effect, unity, and variety. As they listen to their recording, they make notes about the forms that they heard on the right-hand side of the fold. Then they match to the attributes to the concepts on the left-side page.
This lesson should be repeated often, using different musical selections to reinforce knowledge of form, musical elements, and repertoire.

Sample Assessments

Formative

After guided discussion, students construct short answer responses to following questions: What are the forms of the music played in class? How do the musical forms differ? How are they similar? How do the rhythms affect the style of the music? Do articulations affect a specific form? Do the tempos of each form affect the overall musical effect? How much freedom is afforded to the performer for interpretation?

Resources

Miles, R. and Dvorak, T. (Eds.). (2001). Teaching music through performance in beginning band. Chicago, IL: GIA. (Book and accompanying CD)
Hilliard, Q. Chorales and Rhythm Etudes for Superior Bands. Fort Lauderdale, FL: FJH Music.
For rhythmic patterns use Modern Reading Text in 4/4 by Louis Bellson and Gil Breines or
Syncopation for the Modern Drummer by Ted Reed.
Definitions of form can be found at http://www.empire.k12.ca.us/capistrano/Mike/capmusic/form/form.htm.

[image: image46.png]

[image: image47.png]

Order or time

 Event

of appearance_________________ No._____________________
Class___________________ Date__________20____

[image: image48.png]RN

Name of Organization___

School__ Number of Players____________________________

City_________________________________State_____________________District__________________School Enrollment_____________

Selections___

Adjudicator will grade principal items, A, B, C, D, or E, or numerals, in the respective squares. Comments must deal

 with fundamental principles and be constructive. Minor details my be marked on music furnished to adjudicator.

[image: image49.png]

TONE (beauty, blend, control)__
[image: image1]

INTONATION (chords, melodic line tutti) __
[image: image2]

TECHNIQUE (articulation, facility, precision, rhythm) __
[image: image3]

BALANCE (ensemble, sectional) ___
[image: image4]

INTERPRETATION (expression, phrasing, style, tempo) __
[image: image5]

MUSICAL EFFECT (artistry, fluency)___
[image: image6]

OTHER FACTORS (choice of music, instrumentation, discipline, appearance) ___
[image: image7]

Signature of Adjudicator_____________________________________

Permission from LMEA was obtained to include the adjudication sheet.
Title

The Beauty of Music

Time Frame
40 minutes for three days

Overview
Through performance in organized musical activities, students recognize and demonstrate that the concept of beauty differs by culture.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Recognize that concepts of beauty differ by culture and that taste varies from person to person.
	M-AP-M2

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings

Students explore and study the musical styles of various cultures and perform the elements of music consistent with the concept of beauty associated with those cultures. They demonstrate an understanding that the concept of beauty in music differs from culture to culture and exhibit an appreciation and respect for the music of other cultures. The class will perform six folk songs from a band method book, listen to band arrangements of folk songs, and authentic recordings of contrasting cultural styles.

Vocabulary

culture, elements, and characteristics of music, (e.g., tempo, dynamics, melody, style, meter, emotional quality), instrumentation
Materials and Equipment

band instruments; Accent on Achievement, Book 3; resource CDs from Teaching Music through Performance in Beginning Band (TMTP) Volume 1 and TMTP; Volume 1-4, World of Music, 8th grade resource CDs; world map; CD player; music journal; pencil

Prior Knowledge
Students are familiar with lesson vocabulary and possess fundamental performance ability on their musical instrument.
Sample Lesson

Day 1
Prior to students’ entering the classroom, the following information is written on the board:

MUSICAL ELEMENTS AND CHARACTERISTICS
1. tempo -
 fast/slow

4. style -

singing/dancing

2. dynamics -
 strong/soft

5. meter -

duple/triple

3. melody -
smooth/ rhythmic

6. emotional quality -
sad/happy

Upon entering the classroom, students are instructed to assemble their instruments and have their Accent on Achievement, Book 3, on their music stands. For the next three days, students study folk songs from different cultures around the world. By exploring various folk songs, the class will understand that the concept of beauty in music differs from culture to culture. Today, the class performs six folk songs from their band method book, which are of contrasting cultural styles.

Initiate daily band warm-up procedures, and then students turn to page 7 in their Accent on Achievement, Book 3. Introduce the English/Scottish folk song entitled “The Keel Row.” A student volunteer identifies the country or region from which this folk song originates. (This information is found at the top right corner of each example.) The country or region of origin is located on a world map. Students silently read the information on the board, “Musical Elements and Characteristics,” while it is read aloud. Students are encouraged to listen critically as they perform the exercise, informally making decisions as to which elements and characteristics written on the board are applicable to “The Keel Row” (e.g., Is the tempo fast or slow? Are the dynamics piano or forte?). After the class performs the etude, repeat this entire procedure for each of the following songs from the book:

“Petite Oiseau” page 7—French folk song

“The Irish Washerwoman” page 11—Irish folk song

“La Cucaracha” page 26—Mexican folk song

“Shenandoah” page 30—American folk song

“Hava Nagila” page 35—Hebrew folk song

Select several small groups of students. Assign each group one song and allow a five-minute discussion/brainstorming (view literacy strategy descriptions) period to be completed while the students remain in their seats. If necessary, more than one group can be assigned the same song. Groups discuss the basic musical concepts of their song, prompted by the pairs of elements and characteristics written on the board. Challenge each group to achieve a consensus on their answers.

After the discussion/brainstorming period, groups identify one member as a spokesperson who reports the group’s findings to the class. The day’s lesson concludes with volunteers from the class designating their favorite of the six songs, elaborating on which of the characteristics and elements influenced their decision.

Day 2
Prior to students’ entering the classroom, the following information is written on the board.

1. “African Folk Trilogy,” Anne McGinty (continent of Africa)
2. “Hungarian Folk Round,” Garofalo/Whaley (Hungary)
3. “Korean Folk Rhapsody,” James Curnow (Korea)
4. “Americana Folk Suite,” Barry Kopetz, (United States)
5. “Two Hebrew Folk Songs,” Norman Ward (Israel)
6. “Russian Folk Fantasy,” James Curnow (Russia)
MUSICAL ELEMENTS AND CHARACTERISTICS
1. tempo - fast/slow

4. style - singing/dancing

2. dynamics - strong/soft

5. meter - duple / triple

3. melody - smooth/ rhythmic

6. emotional quality - sad/happy

Upon entering the classroom, students are seated and take out their music journals and pencils. Students copy the information on the first band arrangement only, “African Folk Trilogy,” into their journals. The country or region of origin for this example is located on a world map and then the example is played on a CD player. After “African Folk Trilogy” is played, students individually brainstorm their specific personal reactions to the music in their journals. They should document the images and feelings evoked by the music by writing about the musical elements and characteristics which are listed on the board and previously discussed. Students are encouraged to divulge whether they consider the sample to be beautiful, briefly explaining why or why not. Repeat this procedure for the remaining five songs.

Day 3
Prior to students’ entering the classroom, the following information is written on the board.

1. “Shenandoah” American folk song

2. “Celito lindo” Mexican folk song

3 “Japanese Lullaby” Japanese folk song

4. “Zum Gali Gali”/ “Shalom, Chaverim” Israeli folk song

MUSICAL ELEMENTS AND CHARACTERISTICS
1. tempo -
 fast/slow

4. style -

singing/dancing

2. dynamics -
strong/soft

5. meter -

duple/triple

3. melody -
smooth/ rhythmic

6. emotional quality -
sad/happy

Upon entering the classroom, students are seated and take out their music journals and pencils. Students copy the information on the first authentic folk song only, “Shenandoah,” an American folk song. The country or region of origin for this example is located on a world map and then the example is played on a CD player. After “Shenandoah,” an American folk song, is played, students individually brainstorm their specific personal reactions to the music in their journals. They should document the images and feelings evoked by the music by writing about the musical elements and characteristics which are listed on the board and previously discussed. Students are encouraged to divulge whether they consider the sample to be beautiful, briefly explaining why or why not. Repeat this procedure for the remaining four songs.

At the conclusion of the journaling exercise, the class participates in a guided discussion, sharing and elaborating on the thoughts and opinions documented both in their journals and through their group discussions on the first day. Prompt the student discussion with the following questions: What specific musical concepts are found in the folk songs that may be characteristic of diverse cultures? Do you consider these characteristics to be beautiful or not? Explain why. How do the concepts differ from folksong to folksong? How is the music different from the music that you like? Do you think that the people of another culture would find our music beautiful? Explain why.

Further discussion should be prompted by the following questions: How are the band arrangements studied different from the authentic folk songs arrangements? What unique instrumentation do you hear in the authentic versions?

After the guided discussion, students document in their journals their acquired knowledge of different cultural styles of music. Students should recognize musical elements unique to particular areas of the world and make connections between the information they learned in performing and listening to folk songs, and the characteristic nature of the music of varying cultures. Students demonstrate respect for music of various cultural contexts and understand that concept of beauty differs with culture and that tastes varies from person to person.

Sample Assessments
Formative

Students are assessed through their individual and group brainstorming activities as well as the instructor guided discussion.

Students construct responses to the previously discussed questions: How are the band arrangements studied different from the authentic folk songs arrangements? What unique instrumentation do you hear in the authentic versions?
Resources
Accent on Achievement, Book 3, John O’Reilly and Mark Williams
Teaching Music through Performance in Beginning Band Volume 1

 “African Folk Trilogy,” Anne McGinty, Grade 1

 “Hungarian Folk Round,” Robert Garofalo/Garwood Whaley, Grade 1
Teaching Music through Performance in Band Volume 1
“Korean Folk Rhapsody,” James Curnow, Grade 2, Volume 2

 “Americana Folk Suite,” Barry Kopetz, Grade 3 ,Volume 4

“Two Hebrew Folk Songs,” Norman Ward, Grade 2

“Russian Folk Fantasy,” James Curnow, Grade 2
World of Music, Resource CDs, Grade 8

“Shenandoah,” CD 5

“Celito lindo,” CD 8

“Japanese Lullaby,” CD 8

“Zum Gali Gali”/Shalom Chaverim,” CD 9
Title
What is Quality?

Time Frame
Three days, 15-20 minute periods
Overview
While reviewing a performance, students employ vocabulary needed to apply criteria for evaluating the quality and effectiveness of music performances. Students employ the vocabulary to guide their personal listening and performing.

Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Use appropriate criteria and expanded music vocabulary to evaluate the quality of music and performances.
	M-CA-M5

	Interpret notational symbols and vocabulary that convey precise musical meanings.
	M-CE-M2

	Perform in organized musical activities including singing, playing, and movement.
	M-CE-M5

Foundation Skills
Communication, Linking and Generating Knowledge

Student Understandings
Students develop understandings enabling them to create performance adjudication forms employing such terms as tone, intonation, technique, interpretation, attack and release, balance, blend, and musical effect.

Vocabulary
blend, balance, technique, precision, accuracy, articulation, intonation, dynamics, musical expression, interpretation
Materials and Equipment

Overhead projector, paper and pencil, audio playback and recording equipment, Black Line Master #1- “Adjudication Template,” Black Line Master #2- “LMEA Adjudication Form”
Prior Knowledge

Students should possess intermediate ensemble skills and intermediate performing ability on their instruments.
Sample Lesson
Day 1
Students enter the band room quietly, in an orderly manner, and proceed directly to their assigned seats. Instruments are not required today. Following roll call and announcements, the class is divided into small groups and paper and pencil are provided to one member of each group. Students design an adjudication form for a band performance which includes at least seven categories and an overall rating. A template is displayed on an overhead projector for the students to model. Students identify the skills that have been emphasized in their ensemble playing; encourage them to use appropriate music terminology (blend, balance, precision, accuracy, intonation, musical expression, interpretation, etc.). As students work, monitor their progress, providing direction where needed. Students are given the entire class period to design their rating sheets.

Day 2
Students enter the band room quietly and report to their assigned seats with no instruments. After roll call and announcements, a spokesperson from each group presents the completed rating sheets to the class. Each sheet is discussed, citing strengths and weakness—specifically addressing concepts which may have been excluded. After all the sheets have been reviewed, the class designs one rating sheet, agreeing upon and using outstanding elements from each individual group’s sheet. The LMEA Adjudication Form from “Large Ensemble Festival” is presented to the class on an overhead projector. The class discusses any deficiencies in their rating sheet as compared to the official sheet, and the rating sheet is amended as needed.

Day 3
Prior to the students’ entering the band room, audio recording and playback equipment is prepared for the day’s lesson. Two copies of the rating sheet which the class designed are placed on each stand.

Students enter the band room silently and report to their assigned seats. Following roll call and announcements, students retrieve their instruments in an orderly fashion. After daily warm-up procedures, the class performs a piece they have been working on for a performance or festival. A recording is made which will be played back for the class. Each student rates the class performance using the rating sheet designed by the class. Guide a discussion addressing the reasons for their rating:

Was the ensemble balanced and blended? Did the sections play in tune? Did the students play the correct notes? Did they follow dynamic and articulation markings? Did they always follow the key signature? Were there accidentals missed? Was there musicality and expression demonstrated in the performance?

Sample Assessments

Formative

Understanding will be developed by the guided discussion of the class’s performance.

Student designed rating sheets will be completed.
[image: image50.png]

[image: image51.png]

Order or time

 Event

of appearance_________________ No._____________________
Class___________________ Date__________20____

[image: image52.png]

Name of Organization___

School__ Number of Players____________________________

City_________________________________State_____________________District__________________School Enrollment_____________

Selections___

Adjudicator will grade principal items, A, B, C, D, or E, or numerals, in the respective squares. Comments must deal

 with fundamental principles and be constructive. Minor details my be marked on music furnished to adjudicator.

[image: image53.png]

TONE (beauty, blend, control)__
[image: image8]

INTONATION (chords, melodic line tutti) __
[image: image9]

TECHNIQUE (articulation, facility, precision, rhythm) __
[image: image10]

BALANCE (ensemble, sectional) ___
[image: image11]

INTERPRETATION (expression, phrasing, style, tempo) __
[image: image12]

MUSICAL EFFECT (artistry, fluency)___
[image: image13]

OTHER FACTORS (choice of music, instrumentation, discipline, appearance) ___
[image: image14]

Signature of Adjudicator_____________________________________

Permission from LMEA was obtained to include the adjudication sheet.
Title
Music: Sound and Silence

Time Frame
5 days, 40- 60-minute periods

Overview
Students examine the proposition that music is “sound painted on a canvas of silence.” They examine notational symbols and vocabulary that precisely convey the patterns of the sound and silence interaction.

Standards

Creative Expression, Aesthetic Perception

	Arts Benchmarks

	Discuss the question “What is music?” and express intuitive reactions and personal responses to various works.
	M-AP-M5

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

	Recognize and demonstrate elements of music, using voice, musical instruments, electronic technology, or other available media.
	M-CE-M4

Foundation Skills
Communication, Resource Access and Utilization

Student Understandings
Students understand that each of the arts consists of characteristic materials and their arrangement in characteristic patterns (art - visual stimuli, dance - movement, theatre - human interaction, music - sound/silence). Students understand how they react and respond to the patterns of sound and silence which they perform or to which they listen. They compose, notate, and perform examples of various music passages.

Vocabulary

staff, bar line, double bar line, measure, clef sign, time signature, ledger line, quarter note, quarter rest, half note, half rest, dotted half note, whole note, whole rest, eighth note, middle C
Materials and Equipment

pencils, manuscript paper, “Notational Symbol Review,” “Composition Rubric,” over-head projector
Prior Knowledge

Students are familiar with lesson vocabulary (review of vocabulary words is part of the lesson). Students should be able to count simple rhythms and rests in 4/4 time and be able to properly place treble clef, time signature, and music notes and rests on a staff.

Sample Lesson

Day 1

Upon entering the classroom, students are seated and instructed to assemble their instruments. Students place instruments in rest position and listen silently. The concept that each of the arts consists of characteristic elements and their arrangement in characteristic patterns (art: visual stimuli; dance: movement; theatre: human interaction; music: sound/silence) is introduced. Music is an interaction between sound and silence and is typically a series of pitches and silences arranged in rhythms (characteristic patterns). For the next two days, students compose a sixteen-measure melody using their fundamental knowledge of notational skills. In preparation for this task, choose several simple melodies from their method book. Melodies which contain both notes and rests, (e.g., “Hot Cross Buns,” “Mary Had a Little Lamb,” “Oats, Peas, Beans,” “The Mulberry Bush,” “Skip to My Lou”) should be chosen for review. Initiate daily band warm-up procedures, and then as a class, perform each melody two times through. Instruct students that they will be composing simple melodies similar to those played in class. Students will not need their instruments on days 2, 3, and 4.

Day 2
As students are seated, a transparency of the “Notational Review” is displayed on an overhead projector. Review the information with the class in preparation for their compositions. Assign students into quartets. They will compose a simple sixteen-measure melody. (Number of students per group as well as number of measures in the composition can be adjusted according to class size.) Compositions are limited by meter, key (tonality), and range. Students’ melodies become a musical story chain (view literacy strategy descriptions), with each member of the group’s creating four measures of music, and then passing the composing task on to the next student in the group. Display a transparency of the “Composition Rubric” on the overhead. Students must follow these guidelines in composing their melody. Using manuscript paper, students begin. As they compose, monitor their work and provide direction and guidance as needed.

Day 3
Students enter the classroom, proceed to their groups, and continue the composition process. Continue to provide assistance to the students as they work. At the end of the class period, collect the finished compositions.
Day 4
Students are seated in their groups. Distribute 1 copy of the “Composition Rubric” to each group. Each group is given another group’s composition and instructed to rate the composition using the rubric. A score of 15 is the highest rating a composition can receive. A composition receiving a total score of less than 10 OR a “1” or a “0” in any category is given back to the original group for improvements.

Day 5
As students enter the class room, they are instructed to have their music journals and pencils on their stand. One representative from each group is chosen to perform his or her group’s composition. After each composition is performed, the class participates in a guided discussion prompted by the following questions: How was the melody arranged so that one measure logically led into another? What pattern was created by the rhythms? How did the use of notes and rests create unity and variety? How did the melody use unison, stepwise, and skip patterns? What about the composition made it easy or difficult to perform? At the conclusion of the discussion period, students write a descriptive paragraph in their journals, detailing their understanding of “What is music?” They apply the knowledge acquired through composing their own melodies to formulate their paragraph.

Sample Assessments

Formative

Students are assessed through the “Composition Rubric” and through participation in a guided discussion with verbal feedback.

Summative

Students construct responses detailing their comprehension of the question, “What Is music?”

Resources

Accent on Achievement, John O’Reilly and Mark Williams
Essential Elements 2000, Tom C. Rhodes, Donald Bierschenk, Tim Lautzenheiser

Notational Symbols Review

[image: image54.png]

Staff: 5 lines and 4 spaces used for writing music.
[image: image55.jpg]

Treble clef: Also called G clef. Designates that the second line of the staff is the note G

Time signature: Tells us how many beats are in a measure and what kind of note gets one beat. In 4/4 time, there are 4 beats in a measure and a quarter note gets one beat.

 Bar Line: Divides the staff into measures

Measure: The distance between two bar lines. Music notes are written on the staff within the measures.

 Double bar line: The end of a section of music.

[image: image15.png]

Quarter note: receives 1 beat
[image: image16.png]

 Eighth note: receives 1/2 beat

[image: image17.png]

Half note: receives 2 beats
[image: image18.png]

 Dotted half note: receives 3 beats
Compositional Rubric

	CATEGORY
	0 - Redo
	1
	2
	3
	RATING

	Music Score
	Music Score is illegible and many of the required musical score elements are missing.
	Music score is legible. Three to four of the required elements are missing from the musical score.
	Music score is neat. Two or less of the required elements are missing from the musical score.
	Music Score is very neat and all required elements are included: Song Title, Composer Name, Clef sign, 4/4 Time Signature, and double bar-line at the end of the composition.
	

	Music Notation
	Notes are written in a sloppy and illegible manner. Bar-line placement is not correct.

	Notes are written somewhat clearly, and bar-line placement is often incorrect.
	Most notes are written clearly, using the proper bar-line placement.
	All notes are written neatly, using proper bar-line placement.
	

	Meter and Rhythm
	Under half of the measures have the correct # of beats.
	70% of the measures have the correct # of beats. Rhythms are very basic and do not expand beyond quarter notes.
	85% of the measures have the correct # of beats and use a variety of notes & rests, including whole, half, quarter, and eighth.
	All measures have the correct # of beats and use a variety of notes & rests, including whole, half, quarter, and eighth.
	

	Interval Boundaries
	Composition does not begin or end on middle C and does not stay within designated intervals.
	Composition ends on middle C and does not stay within the interval of middle C to C2.
	Composition begins on middle C and stays within the interval of middle C to C2.
	Composition begins and ends on middle C and stays within the interval of middle C to C2.
	

	Overall Performance
	The composition was not complete and very difficult to read. Under half of the required elements were included.
	The composition was very basic and somewhat legible to read. At least half of the required elements were included.
	The composition was somewhat creative and legible. Most of the required elements were included.
	The composition was creative, clean/easy to read, and included all required elements.
	

GROUP______________TOTAL SCORE __________

Title
The World of Music

Time Frame
60 minutes

Overview
Students explore how the principles and subject matter of other school content areas are interrelated with those of music. Emphasis is placed on how each of the arts transforms similar events, scenes, emotions, or ideas into expressions specific to the art form.

Standards

Creative Expression, Critical Analysis

	Arts Benchmarks

	Describe relationships among music, other arts, and disciplines outside the arts.
	M-CA-M4

	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles.
	M-CE-M1

Foundation Skills
Communication, Resource Access and Utilization, Linking and Generating Knowledge
Student Understandings
Students explore and explain how the other subject-matter content areas help in learning music and how learning music helps in learning these subjects. Exploration of natural and created phenomena through drawing, movement, and dialogue are employed.
Vocabulary

color wheel, dynamics, balance, dark, bright, blend

Materials and Equipment

color wheel; computer with TV connection; tape or CD player/recorder; overhead projector; Teaching Music through Performance in Beginning Band, performance CD
Prior Knowledge
Students have a basic knowledge of colors, the sound pyramid - Balance and Blend.
Sample Lesson

Students play one of the established warm-ups such as the F chromatic scale one octave in half notes. Students play three whole notes slurred on F concert quarter note = mm. 80. They crescendo from piano to forte on the first six beats and decrescendo from forte to piano on the last six beats, using proper posture and tone. As students play their instruments, tone, embouchure, and posture are monitored. Students repeat this procedure on Bb, Ab, or Eb concert pitches, based on the key of the piece for that day’s rehearsal. The warm-up should last twelve to fifteen minutes.
Students are asked to think aesthetically while rehearsing their music. Direct students to use intensity as a substitute for volume in the following way: piano…gentle conversation, as speaking to a baby in the middle of the night; mezzo piano…two people in a normal conversation; mezzo forte…trying to get someone’s attention across the room, without yelling; forte…when you are annoyed at someone but are intense, not yelling.

Students are shown a color wheel using the Internet and the TV (Color Wheel). Through guided discussion, students identify the subtle shadings of colors. Students note the warm colors vs. the cool colors and the dark colors vs. the bright colors. Using split-page note-taking (view literacy strategy descriptions), students compare shading of volume used in the warm-up exercise with the color wheel.

Students listen to one of the following songs, or similar: “Clouds,” McGinty, “Imaginary Soundscape No. 2,” “Del Borgo” or “Amazing Grace,” Edmondson from Teaching Music through Performance in Beginning Band, performance CD. Through guided discussion, students identify shadings of volume, dark sounds, bright sounds, and warm sounds. They record the song they heard in class and try to emulate the same shadings of sounds.
Sample Assessments

Formative

Students construct responses to answer the following questions: When looking at the color wheel, how did you feel? Did certain colors make you feel warm, happy, or cool? Did certain colors make you feel bright, happy, dark, or sad? How did the music make you feel? Did the music changes make you feel the same as the color changes?

Resources

Miles, R. and Dvorak, T. (Eds.). (2001). Teaching music through performance in beginning band. Chicago, IL: GIA. (Book and accompanying CD)

 A color wheel may be found at the following websites:
http://msdn.microsoft.com/en-us/library/bb263947(VS.85).aspx
http://theproscope.com/pdf/Color_Theory.pdf (on page 3).

GLOSSARY
a cappella – Singing without instruments.
AABA form – Fundamental musical form consisting of four parts.

accompanist – A musician who plays for a soloist or an ensemble.

adagio – Italian tempo marking indicating that music be performed moderately slow.

adjudication – Act of judging a performance to assess quality.

adjudicator - One who assesses musical performance.
allegro – Italian tempo marking indicating that music be performed fast or lively.

anacrusis – Upbeat.

andante – Italian tempo marking indicating that music be performed moderately slow.

anthem – Song that has an implied value either sacred or secular.

arco – Directs a musician to use a bow on the instrument.
arranger – Musician who adapts a composition to suit specific needs.

articulation – The characteristics of the beginning of a note.

audience – Person(s) listening to a live or recorded performance.

Avant-garde – A style of music that is given to artists who are thought to be at the forefront of their activity.

balance – All parts in a piece of music being heard in proper proportions.

ballet – Artistic dancing.

band – Any group of instrumental musicians.

beat – A metrical pulse underlying rhythmic patterns in music.

bitonality – Using notes from two different keys simultaneously in a composition.

blend – Mixture of melodic and harmony parts.

blues – Style of American music usually consisting of a 12-bar pattern. Texts typically imply sadness, longing, or complaint.

body percussion – Sounds made by striking a part of the body: snapping, clapping, patting, etc.

brass – Instruments made of metal where the musician makes tones by buzzing the lips in a mouthpiece.

bridge – Musical transition between first and second themes.

cadence – Chords or a sequence of notes signaling that a section of music has ended.

call and response – Exchange of musical phrases between two or more performers.

Calypso – Style of Caribbean music.

canon – A form of music where one voice imitates another at a delayed interval of time.

censorship – The act of stopping the transmission of material considered objectionable.

chant – A group of words arranged in a rhythmical and metrical manner for the purpose of recitation.

Choomej – A style of Tibetan throat singing.

chorus – A group of individuals performing vocal music.

Classical era – A historical period of music approximately 1750-1825.
coda – A concluding section of music.
composer – A musician who creates original music.

concert hall – A room specifically designed for performing music.

concerto – A composition for one or more instruments and orchestra.

conductor – A person leading an ensemble.

copyright – Right to reproduce, sell, or publish an artistic work.

crescendo​ – Italian term indicating that the music gradually increases in volume.
cumulative song – A song that adds a new phrase each time it is sung.
cut-off – A conductor’s cue to stop all sound.

culture – Traits of social groups.

D.C. al fine – Italian expression indicating that the performer returns to the beginning and plays or sings until fine (the end).

decrescendo – Italian term indicating that the music becomes gradually softer.
diction – Clearness of spoken words.

diminuendo – Italian term indicating that the music becomes softer.
dissonance – Two or more tones played together that sound displeasing.

duets – Two musicians performing together.

duple meter – Metric grouping where a strong beat is followed by a weak beat.

dynamics – The degree of strength or volume of the music.

earworms – A portion of a song or melody that gets “stuck” in one’s head.

echo singing – Students imitate a performed pattern.

eighth-note pairs – The division of one beat into two equal sounds.

elements of music – Rhythm, melody, harmony, form, expression, timbre, texture, dynamics, and tempo.

embouchure – The placement of the lips and other facial muscles to create the sounds appropriate for wind instruments.

enharmonic – Refers to pitches that sound the same but are spelled differently, e.g., F# and Gb.

ensemble – A group of musicians who perform together. An ensemble can be made up of either vocalists or instrumentalists or a combination of both.

etiquette – The commonly held rules of how a person behaves in a particular setting.

expression – Using variation in dynamics, tempos, timbres, and other stylistic characteristics to convey meaning in the music.
fermata – A symbol indicating that the duration of a note or rest will be increased.
fine – Italian term indicating where to stop in written music.

folk – Style of music that has an oral and aural tradition. Typically refers to less sophisticated forms of music.

form – Organization or structure of a composition based upon musical content.

forte – Dynamic marking indicating that music should be played with strength.
fortissimo - Dynamic marking indicating that music should be played with a lot of strength.

found sounds – Sounds created by non-musical instruments or objects.

fugue – A musical composition in which a musical theme is repeated.

genre – Category of musical composition.

half steps – Smallest interval between two notes in Western music, e.g. B-C, C-C#, or C#-D.

hand signs – A set of hand positions using a specific height and shape to represent each of the syllables of the musical scale.

harmony – Two or more tones sounded simultaneously.

hello song – A song that is sung to and then with students as they enter the classroom.

homophony – Music in which melodic interest is concentrated in one voice part and may have subordinate accompaniment (“hymn-style”).

improvisation – The act of rendering music or bodily movement extemporaneously.

inner hearing – Process where one hears the music internally.

instrumentation – A combination of instruments in a given composition.

interlude – Music played between sections of a dramatic work.

intermission – A short period of time between musical or theatrical acts.

jazz – American style of music that has combined other 20th century musical styles. Free rhythms and improvisation are essential characteristics.

jingles – Short memorable melodies.

keyboards – Instruments containing a row of keys that are played manually--e.g., piano, organ.

Latin text – The words to the music are in Latin, the language historically used by the Roman Catholic Church for worship services.

legato – Italian term indicating that the music be performed in a connected or smooth manner.

lullaby – A song with a gentle and regular rhythm.

lyrics – The words of a song.

major – A common tonality heard in Western music. It has been used to convey lighter emotions.

march – A style of music that is quick, regular, and rhythmic, in duple meter.

marcato – Italian term indicating that the music be performed in a marked and separated manner.
mass - A Roman Catholic worship service.

melody – A succession of pitches that connect musical idea.

meter – The grouping of beats into strong and weak pulses—e.g., 1 2, or 1 2 3, or 1 2 3 4.

mezzo forte – Dynamic marking indicating that music be performed with medium strength.
mezzo piano – Dynamic marking indicating that music be performed with medium softness.
military cadence – A short call and response work song.

minor – A common tonality heard in Western music. It has also been associated with music of exotic lands or to convey darker emotions.

moderato ​– Italian tempo marking indicating that music be performed at a medium tempo, neither fast nor slow.
mood – Predominant emotion.

movement – Section of a symphony, generally self-contained.

music notes – Symbols used to show the duration of a pitch.

musical – An American and English genre of music. Typically involves elements of humor or a dramatic performance, as in musical theater?
musical effect – Extra qualities which are not written that the performer brings to the music.

musical expression – See expression.
neutral syllable – Any syllable used with rhythm when text is not sung.
opera – A European genre of music that is theatrical. Typically involves dramatic elements.

oratorio – A large dramatic composition based on religious text (includes many choral and solo songs within it).

orchestra – A large ensemble of musicians playing stringed, woodwind, brass, and percussion instruments.

orchestrate – To arrange music for an orchestra.

ostinato – A repeated musical figure (melodic or rhythmic) played as an accompaniment to a song or chant.
pantomime – Portrayal of ideas and emotions by physical means.

partner song – A song that may be performed simultaneously with another song.

patriotic music – Music that conveys nationalistic pride in one’s country.

patron – Someone who supports the arts.

patsching – The act of patting the right hand on the right knee and the left hand on the left knee simultaneously.

pentatonic – A five-tone scale which generally omits the fourth and seventh tones of the major scale.

percussion – Instruments that are struck, shaken, or scraped to produce sound.

phrase – A musical statement that may or may not be finished.

pianissimo (pp) – Italian term indicating that music should be performed very softly.
piano (p) – Dynamic marking indicating that music be performed softly.

piggyback songs – Songs where new lyrics are set to familiar songs or melodies.

pitch – The frequency (highness or lowness) of the sound being made.

pizzicato – Directs musician to pluck the strings of the instrument.
podium – Platform on which the director stands.

polyphony – Music which consists of two or more independent melodies which combine to create simultaneous voice parts with different rhythms. (All voices have equal representation melodically).
practice – Time that a musician spends rehearsing music without accompaniment.

presto – Italian tempo marking indicating that the music should be performed quickly.
program music – Music that attempts to express non-musical idea, e.g. story, place, person, or idea.

quarter note – Musical symbol typically lasting one beat.

quarter rest – A period of silence typically lasting one beat.

quartet – A group of four musicians performing together.

question and answer – The execution of a phrase which seems to ask a question, through one medium, followed by an answering phrase in the same (or another) medium.

quintet – A group of five musicians performing together.

range – The distance between the highest and lowest notes of a melody.

refrain – Text or music that is repeated in regular intervals, generally following a verse or other contrasting section.

rehearsal – Time that a musician spends rehearsing music with other musicians.

repeat – A musical symbol where pitches and rhythms are performed more than once.

rhythm – Element of time in music governed by tempo and meter.

rondo – Form of music where a structure is repeated and alternates between new material (e.g. ABACA).

sacred song – A song intended for use in a worship service.

secular song – A song intended for recreational and entertainment purposes that is not part of a worship service.
singer – A musician who performs music vocally.

solfa (solfege) – A system of vocalizing pitches using syllables of the scale—e.g., do, re, mi . . .

solo – A performer or performance that is done by one musician.

spiritual – African-American style of religious folk song.

staccato​ – Italian term indicating that the musical notes be performed in a separated manner.
stage presence – The poise that a performer portrays when on stage.

staff notation – Traditional rhythmic and melodic notation.

steady beat – Regular pulses.

stick notation – Rhythmic notation that omits note heads.

strings – Instruments that have strings which are bowed, plucked, or strummed.

strong beats – Beats receiving emphasis.

strophic – Vocal form of music where all stanzas are sung to the same melody.

symphony – Instrumental form typically for orchestral music.

syncopation – Emphasizing the unaccented beats of a measure.

tempo – Suggests how fast or slow a piece of music is to be performed.

terraced dynamics – Alternating loud and soft phrases.
texture – Density of the melody and harmony of a musical work.

theme and variations – Form where the melody is repeated with alterations.

through-composed – Vocal form where new music is introduced throughout the work.

tie – A musical symbol that connects two notes together on the same line or space.

timbre – Tone color that distinguishes instruments and voices.

toccata – A composition to exhibit technique.

tonality – A feeling for the key in which a song is written.

tone ladder – Physical representation of solfa syllables.

tone poem – Programmatic work for instruments that attempts to express a non-musical idea.

transition – Connects two sections of music.

trio – Three musicians performing together.

triple meter – Implies that there are three beats in the measure. Typically sounds – Strong, weak, weak.

tuneful singing – Singing on correct pitches in a pleasing manner and with good breath support.

two-beat meter – See duple meter.

unison – Indicates that musicians perform the same melody.

upbeat – Unaccented beat occurring before a downbeat or strong beat.

variation – See theme and variation.

vernacular text – The words to the music are in the language of the audience and/or performers. The common language of the people.
verse – New text that is separated by a refrain—a common song form (verse and refrain).

volume – Describes the loudness or softness of music.

weak beats – Beats receiving less emphasis.

work song – A song synchronizing the rhythm of a group task.

woodwinds – Instruments that are cylindrical or conical in shape and have holes along the length of the instrument that are covered by the fingers of the right and left hands to alter the pitch. These were originally made of wood and include clarinets, oboes, bassoons, saxophones, and flutes.
Zydeco – American style of music originating in Louisiana. Combines styles of French Cajun traditions with other American styles and Caribbean styles.

MUSIC

CREATIVE EXPRESSION

Standard: Students develop creative expression through the application of knowledge, ideas, communication skills, organizational abilities, and imagination.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Recognize and imitate simple melodies and rhythmic patterns using voice, musical instruments, or other sound sources

(3)
	Recognize and perform melodic and rhythmic patterns using voice, musical instruments, or other sound sources, both individually and in ensembles

(1, 3, 4)
	Create and improvise advanced musical forms using voice, musical instruments, or other sound sources, both individually and in ensembles

(1, 2, 4)

	Benchmark 2
	Recognize basic notational symbols and express vocabulary that conveys precise musical meanings

(3, 4)
	Interpret notational symbols and vocabulary that convey precise musical meanings

(2, 3, 4)
	Apply with technical accuracy notational symbols and vocabulary that convey precise musical meanings

(2, 3, 4)

	Benchmark 3
	Improvise or compose and perform simple musical ideas, such as echoing melody or short rhythmic patterns

(1, 4)
	Improvise or compose and perform written music

(1, 4)
	Improvise or compose and perform advanced compositions

(1, 4)

	Benchmark 4
	Explore and express basic elements of music through voice, musical instruments, electronic technology, or available media

(3)
	Recognize and demonstrate elements of music, using voice, musical instruments, electronic technology, or other available media

(3, 4)
	Interpret and apply elements of music using preferred medium of performance

(3, 4, 5)

	Benchmark 5
	Participate in organized musical activities including singing, playing, and movement

(1, 2, 5)
	Perform in organized musical activities including singing, playing, and movement

(1, 5)
	Perform in musical ensembles using preferred performance medium

(1, 5)

MUSIC

AESTHETIC PERCEPTION

Standard: Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.
	
	K–4
	5–8
	9–12

	Benchmark 1
	Understand and apply basic music vocabulary to describe aesthetic qualities of musical compositions

(1, 4)
	Understand and apply expanded music vocabulary to describe aesthetic qualities of musical compositions

(1, 4)
	Understand and apply advanced music vocabulary to describe aesthetic qualities of musical compositions

(1, 4)

	Benchmark 2
	Recognize and respond to concepts of beauty and taste in the ideas and creations of others through the study of music

(1, 4, 5)
	Recognize that concepts of beauty differ by culture and that taste varies from person to person

(1, 4, 5)
	Distinguish unique characteristics of music as it reflects concepts of beauty and quality of life in various cultures

(1, 4, 5)

	Benchmark 3
	Demonstrate awareness of where and how music is used in daily life and within the community

(1, 4, 5)
	Describe the emotional and intellectual impact of music in various contexts

(1, 4, 5)
	Analyze and express the impact of music on intellect and emotions

(1, 4, 5)

	Benchmark 4
	Recognize that there are many possibilities and choices available in the creative processes of music

(4)
	Demonstrate awareness of various traditional and technological options pertaining to creative processes in music

(1, 4)
	Compare and contrast traditional and technological options available for artistic expression in music

(1, 4)

	Benchmark 5
	Participate in guided inquiry into the basic question “What is music?” and share personal feelings or preferences about music

(1, 5)
	Discuss the question “What is music?” and express intuitive reactions and personal responses to various works

(1, 4)
	Question/weigh evidence and information, examine intuitive reactions, and articulate personal attitudes toward musical works
(1, 2, 5)

	Benchmark 6
	Recognize and demonstrate behavior appropriate for various musical environments

(4, 5)
	Demonstrate and discuss behavior appropriate for various musical environments

(1, 4, 5)
	Evaluate and discuss appropriateness of behavior for different types of musical environments

(2, 4, 5)

MUSIC

HISTORICAL AND CULTURAL PERSPECTIVE
Standard: Students develop historical and cultural perspective by recognizing and understanding that the arts throughout history are a record of human experience with a past, present, and future.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Recognize musical styles representative of various cultures

(4)
	Identify distinguishing characteristics of musical styles representative of various historical periods and cultures

(1, 2, 4)
	Compare and contrast musical styles representative of various historical periods and cultures

(1, 2, 4)

	Benchmark 2
	Recognize and discuss the function of music within historical and cultural contexts, including celebrations, ceremonies, and special occasions

(1, 4)
	Compare and contrast the function of music within historical and cultural contexts, such as celebrations, ceremonies, and events

(1, 4, 5)
	Analyze the function of music as it fulfills societal needs within historical and cultural contexts

(1, 4, 5)

	Benchmark 3
	Recognize families of musical instruments and instruments of various cultures

(4)
	Identify specific types and uses of musical instruments in various cultures

(4)
	Compare and contrast types and uses of musical instruments in various cultures

(4)

	Benchmark 4
	Recognize professions in music and identify the roles of musicians in various cultures

(4)
	Describe careers for musicians and compare the roles of musicians in various cultures

(1, 4, 5)
	Investigate and assess roles, careers, and career opportunities for musicians

(3, 4)

	Benchmark 5
	Recognize great composers and their most significant musical works

(4)

	Identify major works of great composers and recognize achievements of prominent musicians

(4, 5)

	Identify prominent musicians of various cultures and compare their lives, careers, works, and influence

(1, 4)

	Benchmark 6
	Recognize universal themes in music and how music communicates a universal language

(1, 4)
	Identify and discuss ways in which universal themes are revealed and developed in the music of diverse cultures and time periods

(1, 4)

	Analyze the universality of musical themes across cultures and time periods

(1, 4)

MUSIC

CRITICAL ANALYSIS
Standard: Students make informed verbal and written observations about the arts by developing skills for critical analysis through the study of and exposure to the arts.

	
	K–4
	5–8
	9–12

	Benchmark 1
	Identify the music form (e.g., AB, ABA) and describe in simple terms how the elements of music are used in various works

(1, 4)
	Identify the music form (e.g., round, canon) and explain how the elements of music are used in works representing various genres/styles

(4)
	Distinguish and analyze elements of music and expressive devices as used in musical works representing diverse genres/styles

(1, 2, 4)

	Benchmark 2
	Identify simple music events (e.g., dynamic change, meter change, same/different sections) while listening to a work

(2, 4)
	Identify and describe music events (e.g., entry of an instrument, meter change, return of refrain) while listening to a work

(2, 4)
	Identify and explain compositional devices and techniques used to provide unity and variety and tension and release in a musical work

(1, 2, 4)

	Benchmark 3
	Recognize characteristics of music that make a musical selection appropriate for a particular purpose

(4)
	Describe or explain characteristics of music in regard to suitability of musical selections for specific purposes

(1, 4)

	Analyze the appropriateness of music choices as they relate to purpose

(2, 4, 5)

	Benchmark 4
	Identify relationships among music, other arts, and disciplines outside the arts

(1, 4)

	Describe relationships among music, other arts, and disciplines outside the arts

(1, 4)
	Explain commonalities and differences among music, other arts, and disciplines outside the arts

(1, 2, 4)

	Benchmark 5
	Devise criteria for evaluating music and music performances, and express opinions using basic music vocabulary

(1, 2, 4)
	Use appropriate criteria and expanded music vocabulary to evaluate the quality of music and performances

(1, 2, 4)
	Use appropriate criteria and advanced music vocabulary to critique the quality of music and performances

(1, 2, 4)

LOUISIANA CONTENT STANDARDS

FOUNDATION SKILLS
The Louisiana Content Standards Task Force developed the following foundation skills that should apply to all students in all disciplines.

1.
Communication: A process by which information is exchanged and a concept of “meaning” is created and shared between individuals through a common system of symbols, signs, or behavior. Students should be able to communicate clearly, fluently, strategically, technologically, critically, and creatively in society and in a variety of workplaces. This process can best be accomplished through use of the following skills: reading, writing, speaking, listening, viewing, and visually representing.

2.
Problem Solving: The identification of an obstacle or challenge and the subsequent application of knowledge and thinking processes, which include reasoning, decision making, and inquiry in order to reach a solution using multiple pathways, even when no routine path is apparent.

3.
Resource Access and Utilization: The process of identifying, locating, selecting, and using resource tools to help in analyzing, synthesizing, and communicating information. The identification and employment of appropriate tools, techniques, and technologies are essential to all learning processes. These resource tools include pen, pencil, and paper; audio/video materials, word processors, computers, interactive devices, telecommunication, and other emerging technologies.

4. Linking and Generating Knowledge: The effective use of cognitive processes to generate and link knowledge across the disciplines and in a variety of contexts. In order to engage in the principles of continual improvement, students must be able to transfer and elaborate on these processes. Transfer refers to the ability to apply a strategy or content knowledge effectively in a setting or context other than that in which it was originally learned. Elaboration refers to monitoring, adjusting, and expanding strategies into other contexts.

5. Citizenship: The application of the understanding of the ideals, rights, and responsibilities of active participation in a democratic republic that includes working respectfully and productively together for the benefit of the individual and the community; being accountable for one’s own choices and actions and understanding their impact on oneself and others; knowing one’s civil, constitutional, and statutory rights; and mentoring others to become productive citizens and lifelong learners.

Note: These foundation skills are listed numerically in parentheses after each benchmark.
[image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45]

�

�

�

�

�

�

�	Quarter rest: receives 1 beat of silence

�	Half rest: sits above the 3rd line and

 	receives 2 beats of silence in 4/4 time

� Whole Rest: sits below the 4th line and

 	receives 4 beats of silence in 4/4 time

RATING

Use no plus or minus signs in final rating

RATING

Use no plus or minus signs in final rating

Grade 8 Instrumental (Table of Contents

