

PUBLIC SCHOOLS OF EDISON TOWNSHIP
DIVISION OF CURRICULUM AND INSTRUCTION

4th & 5th Grade Band

Length of Course:	<u>1 or 2 years</u>
Elective / Required:	<u>Elective</u>
Schools:	<u>Elementary</u>
Student Eligibility:	<u>Grade 4-5</u>
Credit Value:	<u>N/A</u>
Date Approved:	<u>9/2013</u>

TABLE OF CONTENTS

Statement of Purpose-----	3
Introduction -----	4
Course Objectives-----	6
Unit 1: Introduction to the Instrument -----	7
Unit 2: Sight-reading -----	9
Unit 3: Performance -----	12

APPENDICES

- A Concept Sequence
- B Course Texts and Supplemental Materials
- C Technology/Website/IPAD Application References
- D Arts Education Advocacy Resources
- E Student Growth Objectives
- F New Jersey Core Content Standards

Modifications will be made to accommodate IEP mandates for classified students.

STATEMENT OF PURPOSE

Music and Visual Arts are a significant and integral part of our culture. It is, therefore, the responsibility of every visual art and music educator to help students become more appreciative of all styles. It will contribute to the success of the students as we forge ahead into the millennium.

The elementary instrumental music program provides students with an opportunity to begin the study of a band instrument in the fourth or fifth grade. This program is designed to offer children an opportunity to develop the individual skills necessary to learn to play a band instrument and to provide an opportunity for membership in school band.

Strong connections between the vocal-general music curricula, grades 1,2,3, facilitate small group lesson in the elementary instrumental music program: and instruction is based upon the traditional methodology rooted in classical techniques. As children develop sufficient requisite skills they have the opportunity for membership in their school band that provides benefits encouraging the development of social skills while providing a venue to create music in a formal ensemble setting.

One of the benefits of the vocal and instrumental music program is an appreciation of the aesthetic and expressive values of music. Development of technique, performance and comprehension at the fourth and fifth grade level will contribute to the appropriate preparation for participation at the middle school. Membership in music teaches the student cooperation and responsibility.

Our school district provides an extensive arts program, which will enable students to succeed and compete in the global marketplace using the New Jersey Core Curriculum Content Standards in conjunction with the New Jersey Visual and Performing Arts Curriculum Frameworks and technological exploration.

This curriculum guide was prepared by:

Charles Lopez, Benjamin Franklin Elementary School/ Lincoln Elementary School
Kim Wojcik, Lindeneau Elementary School/ Martin Luther King Elementary School

Coordinated by:

Robert Pispecky, Supervisor of Music and Visual Arts

Introduction

The most precious resource teachers have is time. Regardless of how much time a course is scheduled for, it is never enough to accomplish all that one would like. Therefore, it is imperative that teachers utilize the time they have wisely in order to maximize the potential for all students to achieve the desired learning.

High quality educational programs are characterized by clearly stated goals for student learning, teachers who are well-informed and skilled in enabling students to reach those goals, program designs that allow for continuous growth over the span of years of instruction, and ways of measuring whether students are achieving program goals.

The Edison Township School District Curriculum Template

The Edison Township School District has embraced the backward-design model as the foundation for all curriculum development for the educational program. When reviewing curriculum documents and the Edison Township curriculum template, aspects of the backward-design model will be found in the stated enduring *understandings/essential questions*, *unit assessments*, and *instructional activities*. Familiarization with backward-design is critical to working effectively with Edison's curriculum guides.

Guiding Principles: What is Backward Design? What is Understanding by Design?

'Backward design' is an increasingly common approach to planning curriculum and instruction. As its name implies, 'backward design' is based on defining clear goals, providing acceptable evidence of having achieved those goals, and then working 'backward' to identify what actions need to be taken that will ensure that the gap between the current status and the desired status is closed.

Building on the concept of backward design, Grant Wiggins and Jay McTighe (2005) have developed a structured approach to planning programs, curriculum, and instructional units. Their model asks educators to state goals; identify deep understandings, pose essential questions, and specify clear evidence that goals, understandings, and core learning have been achieved.

Program based on backward design use desired results to drive decisions. With this design, there are questions to consider, such as: What should students understand, know, and be able to do? What does it look like to meet those goals? What kind of program will result in the outcomes stated? How will we know students have achieved that result? What other kinds of evidence will tell us that we have a quality program? These questions apply regardless of whether they are goals in program planning or classroom instruction.

The backward design process involves three interrelated stages for developing an entire curriculum or a single unit of instruction. The relationship from planning to curriculum

design, development, and implementation hinges upon the integration of the following three stages.

Stage I: Identifying Desired Results: Enduring understandings, essential questions, knowledge and skills need to be woven into curriculum publications, documents, standards, and scope and sequence materials. Enduring understandings identify the “big ideas” that students will grapple with during the course of the unit. Essential questions provide a unifying focus for the unit and students should be able to more deeply and fully answer these questions as they proceed through the unit. Knowledge and skills are the “*stuff*” upon which the understandings are built.

Stage II: Determining Acceptable Evidence: Varied types of evidence are specified to ensure that students demonstrate attainment of desired results. While discrete knowledge assessments (e.g.: multiple choice, fill-in-the-blank, short answer, etc...) will be utilized during an instructional unit, the overall unit assessment is performance-based and asks students to demonstrate that they have mastered the desired understandings. These culminating (summative) assessments are authentic tasks that students would likely encounter in the real-world after they leave school. They allow students to demonstrate all that they have learned and can do. To demonstrate their understandings students can explain, interpret, apply, provide critical and insightful points of view, show empathy and/or evidence self-knowledge. Models of student performance and clearly defined criteria (i.e.: rubrics) are provided to all students in advance of starting work on the unit task.

Stage III: Designing Learning Activities: Instructional tasks, activities, and experiences are aligned with stages one and two so that the desired results are obtained based on the identified evidence or assessment tasks. Instructional activities and strategies are considered only once stages one and two have been clearly explicated. Therefore, congruence among all three stages can be ensured and teachers can make wise instructional choices.

At the curricular level, these three stages are best realized as a fusion of research, best practices, shared and sustained inquiry, consensus building, and initiative that involves all stakeholders. In this design, administrators are instructional leaders who enable the alignment between the curriculum and other key initiatives in their district or schools. These leaders demonstrate a clear purpose and direction for the curriculum within their school or district by providing support for implementation, opportunities for revision through sustained and consistent professional development, initiating action research activities, and collecting and evaluating materials to ensure alignment with the desired results. Intrinsic to the success of curriculum is to show how it aligns with the overarching goals of the district, how the document relates to district, state, or national standards, what a high quality educational program looks like, and what excellent teaching and learning looks like. Within education, success of the educational program is realized through this blend of commitment and organizational direction.

Elementary Instrumental-Band
COURSE OBJECTIVES

Students will understand:

1. proper instrument care will enhance the students ability to create music
2. correct posture, embouchure and grip will provide the student with a better opportunity to create a solid tone.
3. development of solid practice habit will offer the student a greater occasion for success in band
4. that the concepts of note reading, rhythmic literacy, rhythmic accuracy and steady tempo work together to form musical unity and variety.
5. how to play with musicality by incorporating dynamics and articulations.
6. that many components of music (literacy, aesthetics, tempo, rhythm, tonality, melody, harmony, dynamics, articulation, phrasing, breath control/support, etc) work together to create a work of art.
7. that the process of critique is essential to the development of all proper performance practices.

Elementary Instrumental-Band

Unit 1: Grades 4-5 Introduction to the Instrument

Targeted Standards: 1.1 All students will demonstrate an understanding of the elements and principles that govern the creation of works of music.
1.2 All students will understand the role, development, and influence of the arts throughout history and across cultures.

Unit Outcomes/Unit Objectives: Students will know to open and close their case. Students will know how to assemble and disassemble their instrument correctly. Students will know how to properly care for their instrument. Students will know to how hold their instrument correctly and produce a solid tone.

Conceptual Understandings: Proper care for my instrument will ensure it is in good working condition. I will be more able to create a solid tone on my instrument if it is assembled correctly.

Essential Questions: How do I assemble/disassemble my instrument? How do I properly hold my instrument? How do I care for my instrument? How do I create a solid tone on my instrument

Unit Assessment: Students will be observed assembling/disassembling, holding and producing a solid tone correctly

Cumulative Progress Indicators	Core Content			Instructional Actions	
	Objectives	Concepts <i>What students will know.</i>	Skills <i>What students will be able to do.</i>	Activities/Strategies Technology Implementation/ Interdisciplinary Connections	Assessment Check Points
1.1.5.B.1: Identify the elements of music in response to aural prompts and printed notational systems 1.2.5.A.1 Recognize works of dance, music, theatre and visual art as a reflection of societal values and beliefs. 1.2.5.A.2 Relate common artistic elements that define distinctive art genres in dance, music, theatre, and visual art.	1. Understand classroom rules and expectations 2. Carry, open and close instrument in a case correctly 3. Use correct posture, embouchure/grip when holding or playing the instrument 4. Produce a solid tone on the instrument	1. How to open the case correctly 2. How to assemble/disassemble and hold the instrument correctly 3. How to care for the instrument properly 4. How to produce a proper tone	1. Open case correctly 2. Assemble and hold instrument correctly 3. Care for instrument appropriately 4. Produce a proper tone	1. Establish and discuss classroom rules. 2. Step by step method of opening a case, assembling instrument, disassembling instrument and closing the case. 3. Rote procedure for holding instrument, forming embouchure, using proper posture, using appropriate air flow 4. Teacher modeling 5. Use Essential Elements 2000 text and DVD's 6. Use internet based videos on posture and tone production 7. Use various handouts and worksheets.	1. Students will be able to open case correctly 2. Students will be able to identify the parts of their instrument and assemble it correctly 3. Students will demonstrate how to hold their instrument correctly 4. Students will produce a proper tone on their instrument

Elementary Instrumental-Band

Resources: Accent on Achievement for Band Book 1, Essential Elements 2000 (for band or orchestra) Book 1, Internet Based Videos, DVD's, Smart Music, Handouts with information on instrument care, assembly disassembly, and rhythm and counting. iPad Applications				Instructional Adjustments: <ul style="list-style-type: none"> • Immersion for ESL students • IEP adjustments as needed per student • Beginner students will be given extra time to learn musical selections. 	

/eh
 curriculum/unit template reg paper

Unit 2: Grade 4-5 Playing the Instrument and Understanding Notation

Targeted Standards: **1.1 The Creative Process:** All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art. **1.2: History of the Arts and Culture:** All students will understand the role, development, and influence of the arts throughout history and across cultures. **1.3 Performance:** All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art. **1.4 Aesthetic Responses & Critique Methodologies:** All students will demonstrate and apply an understanding of arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.

Unit Outcomes/Unit Objectives: Student will be able to play the instrument and read notation using correct fingerings and rhythms.

Essential Questions: What is proper breath support? How do I read a fingering chart and how do I connect it to my instrument? What is pitch and how do I affect it? How does pulse relate to rhythm?

Conceptual Understandings Breath support is an essential key to playing a wind instrument. Good tone helps create a blend between musicians. A solid practice routine and skill set will lead to productive practice sessions

Unit Assessment: Students will be assessed by teacher observation and written/ performance evaluation

Cumulative Progress Indicators	Core Content			Instructional Actions	
	Objectives	Concepts <i>What students will know.</i>	Skills <i>What students will be able to do.</i>	Activities/Strategies Technology Implementation/ Interdisciplinary Connections	Assessment Check Points
<p>1.1.5.B.1: Identify the elements of music in response to aural prompts and printed notational systems</p> <p>1.1.5.B.2 Demonstrate the basic concepts of meter, rhythm, tonality, intervals, chords, and melodic and harmonic progressions, and differentiate basic structures</p> <p>1.2.5.A.1 Recognize works of dance, music, theatre and visual art as a reflection of societal values and beliefs.</p>	<p>1.Demonstrate proper breath support to create a good tone.</p> <p>2. Demonstrate the ability to differentiate between basic rhythms</p> <p>3. Perform individually and in a group</p> <p>4.Develope regular practice habits to foster weekly growth</p> <p>5.Play whole, half, quarter and eight notes.</p> <p>6. Connect the fingerings on a fingering chart to an</p>	<p>1 How to read whole, half, quarter and eighth notes.</p> <p>2.How to use whole, half and quarter rests.</p> <p>3. How to respond to and utilize various elementary musical symbols and terms</p> <p>4.How to finger notes correctly by using a fingering chart</p> <p>5.How to read either treble or bass clef</p>	<p>1.Count and play whole, half, quarter and eight notes.</p> <p>2. Count and play whole, half and quarter rests</p> <p>3. Execute various elementary music terms and symbols.</p> <p>4. Read treble/bass clef</p> <p>6. Differentiate between various</p>	<p>1. Implement breath support exercises.</p> <p>2.Teacher model of good tone with the use of a tuner or tuner applications.</p> <p>3. Listen to recordings of professional recordings for each specific instrument to highlight good tone.</p> <p>4.Develop a practice plan for each student</p> <p>5. Use promethian boards, smart music, dvds, Essential Elements 2000, internet tools, ipad applications, modeling, handouts and smart music, metronomes to</p>	<p>1.Student instrumental modeling</p> <p>2. Peer and instructor critique</p> <p>3. Students will be required to demonstrate certain skills by given dates.</p> <p>4. Performing counting exercises in-class and for homework.</p> <p>5. Smart Music evaluation</p> <p>6. Student led instruction</p>

Elementary Instrumental-Band

<p>1.2.5.A.2 Relate common artistic elements that define distinctive art genres in dance, music, theatre, and visual art.</p> <p>1.2.5.B.3 Determine the impact of significant contributions of individual artists in dance, music, theatre, and visual arts from diverse cultures throughout history</p> <p>1.3.5.B.1 Sing or play music from complex notation using notation systems in treble and bass clef, mixed meter, and compound meter</p> <p>1.3.5.B.4 Decode how the elements of music are used to achieve unity and variety, tension and release and balance in musical compositions</p> <p>1.4.5.A.1 Employ basic discipline specific arts terminology to categorize works of dance, music, theatre, and visual art according to established classifications</p> <p>1.4.5.A.2 Make informed aesthetic responses to artworks based on structural arrangement and personal, cultural and historical points of view.</p>	<p>instrument</p> <p>7. Demonstrate ability to interpret whole, half and quarter notes.</p> <p>8. Be able to discuss common elementary level music symbols and demonstrate and explain their meaning.</p> <p>9. Identify various styles and genres of music and discuss their specific qualities</p> <p>10. Demonstrate ability to critique peers and self performance effectively</p>	<p>6. How to identify qualities of various genres and styles of music.</p> <p>7. How to critique peers and self effectively</p>	<p>genres and styles of music</p> <p>7. Provide peer and self critique</p>	<p>teach rhythms and note reading.</p> <p>6. Use promethian boards, smart music, dvds, Essential Elements 2000, internet tools, ipad applications, modeling, handouts and smart music, metronomes to teach elementary musical terms, dynamics and symbols.</p>	<p>7. Weekly student self-evaluation using a performance rubric</p>
--	--	---	--	--	---

Elementary Instrumental-Band

<p>1.4.5.A.3 Demonstrate how art communicates ideas about personal and social values and is inspired by and individual's imagination and frame reference.</p> <p>1.4.5.B.2 Use evaluative tools such as rubrics for self-assessment to appraise the objectivity of critique by peers</p> <p>1.4.5.B.3 Use discipline-specific arts terminology to evaluate the strengths and weaknesses of works of dance, music, theatre, and visual art</p>					
<p>Resources: Accent on Achievement for Band Book 1, Essential Elements 2000 (for band or orchestra) Book 1, Internet Based Videos, DVD's, Smart Music, Handouts with information on rhythm, note reading, rhythm, counting, music vocabulary. iPad Applications</p>				<p>Instructional Adjustments:</p> <ul style="list-style-type: none"> • Immersion for ESL students • IEP adjustments as needed per student • Beginner students will be given extra time to learn musical selections. 	

/eh
curriculum/unit template reg paper

Unit 3: Grade 4-5 – PERFORMANCE

Targeted Standards: **1.1 The Creative Process:** All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art. **1.3 Performance:** All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art. **1.4 Aesthetic Responses & Critique Methodologies:** All students will demonstrate and apply an understanding of arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.

Unit Outcomes/Unit Objectives Students will be able to perform on their instrument audiences of various sizes

Conceptual Understandings: Students will understand that performing requires the combining all of facets of learning to play an instrument that they have learned to this point.

Essential Questions: How do you combine all the knowledge you have learned about playing an instrument to this point at one time to execute performance?

Unit Assessment: Students will demonstrate the ability to perform in front of his/her instructor, classmates, and large audiences.

Cumulative Progress Indicators	Core Content Objectives		Instructional Actions	
	Concepts <i>What students will know.</i>	Skills <i>What students will be able to do.</i>	Activities/Strategies Technology Implementation/ Interdisciplinary Connections	Assessment Check Points
1.1.5.B.1: Identify the elements of music in response to aural prompts and printed notational systems 1.1.5.B.2 Demonstrate the basic concepts of meter, rhythm, tonality, intervals, chords, and melodic and harmonic progressions, and differentiate basic structures 1.3.5.B.1 Sing or play music from complex notation, using notation systems in treble and bass clef, mixed meter, and	1. How to prepare for a performance 2. How to deal with performance anxiety. 3. What it means to blend into an ensemble and to rise to the foreground. 4. How to follow a conductor. 5. Recover after making a mistake during a performance	1. Perform works of varying styles. 2. Blend with an ensemble. 3. Keep eye contact with the conductor as well as follow his/her baton. 4. Perform in front of small to large audiences. 5. Analyze their pieces at an 4-5 grade level (be able to talk about the different components of each of their works).	1. The instructor will rehearse the ensemble's concert literature as well as exercises from selected method books 2. The students will perform (in at least 3 of the following settings a year) In-class individual and or group performance (lesson group), small in-school performance (for a typical elementary school class), large in-school concert (for several grades or the entire school), public night performance, concert band festival or other public venues.	1. Each student will be provided informal peer and instructor based critique regularly throughout the year. 2. Each student will be given a formal in class assessment at least twice a year using either a selection from the lesson book or a concert selection

Elementary Instrumental-Band

<p>compound meter. Sing or play music from complex notation, using notation systems in treble and bass clef, mixed meter, and compound meter.</p> <p>1.4.5.A.1 Employ basic discipline specific arts terminology to categorize works of dance, music, theatre, and visual art according to established classifications</p>			<p>3. All students will be provided with the opportunity to play in a chamber ensemble setting</p>	
<p>Resources: Instruments, concert band pieces, Audio recordings, Recorded critique review. Smart Music, Recorded teacher and peer critique, iPad Applications</p>		<p>Instructional Adjustments:</p> <ul style="list-style-type: none"> • Cultural Selection related to secular/seasonal demands • Immersion for ESL students • IEP adjustments as needed per student • Due to the level of experience, some students may be required to learn musical selections at a slower rate than the rest of the class. 		

APPENDIX A

CONCEPT SEQUENCE

Elementary Instrumental-Band

I- INTRODUCED D-DEVELOPED

RHYTHM	YEAR 1	YEAR 2
Whole note	I	D
Whole rest	I	D
Quarter note	I	D
Half note	I	D
Half rest	I	D
Dotted half note	I	D
Two barred eight notes	I	D
Multi measure rest	I	D
4/4, 2/4, 3/4 meter	I	D
Counting using numbers	I	D
Steady beat/pulse	I	D
Single eighth note/rest		I
Dotted quarter note	I	D
Subdivision (counting)	I	D
Meter change		I
TONE		
Specific instrument tone quality	I	D
ARTICULATION		
Tonguing	I	D
Tie	I	D
Slur	I	D
Legato	I	D
Accent	I	D
Staccato		I
PITCH/INTONATION		
Matching pitch	I	D
Maintain a steady pitch in tune	I	D
Understand the basic concept of tuning-flat and sharp	I	D
Perform notes in tune in an ensemble	I	D
MUSICAL TERMS/THEORY		
Tempo	I	D
Dynamics	I	D
Style/Phrasing	I	D
Repeats	I	D
Fermata	I	D
D.C./D.S./Coda	I	D
Solo/Soli	I	D

Elementary Instrumental-Band

Key Signature	I	D
Accidentals	I	D
Form	I	D
Note Reading	I	D
Sight Reading	I	D
STYLE/GENRE		
Folk Songs	I	D
Intro to Style/Genre	I	D
TECHNIQUE		
Proper posture	I	D
Hand position	I	D
Embouchure	I	D
Breathing	I	D
Articulation	I	D
Scales	I	D
Fingerings	I	D
<i>Pitched Percussion:</i>		
Hand positions	I	D
Stroke	I	D
Scales	I	D
<i>Non Pitched Percussion:</i>		
Hand position	I	D
Stroke	I	D
Rudiments	I	D
Instrument Rotation	I	D
MAINTENANCE		
Instrument assembly/disassembly	I	D
Instrument lubrication	I	D
Reed maintenance	I	D
Instrument specific cleaning	I	D
ETIQUETTE		
Performer	I	D
Audience member	I	D
TECHNOLOGY		
Metronome	I	D
Tuner	I	D
Websites	I	D
Blogs	I	D
Finale	I	D
Smart Music	I	D

APPENDIX B

**COURSE TEXTS &
SUPPLEMENTAL MATERIALS**

Elementary Instrumental-Band

Method Books

Tim Lautzenheiser, John Higgins, Charles Menghini, Paul Lavender, Tom Rhoades & Don Bierschenk Essential Elements 2000 Comprehensive Band Method Book 1. Hal Leonard Corporation 2004

O'Reilly, John and Williams, Mark. Accent on Achievement Book 1. Alfred Publishing 2001

Teacher Resources

The Instrumentalist. First Lessons on each Instrument: The Good Habits to Develop from the Beginning, Northfield, IL: The Instrumentalist Publishing Co., 1999.

Navarre, Randy. Instrumental Music Teacher's Survival Kit Ready-to-Use Guidelines, Lessons & Exercises for Teaching Beginning Band Instruments, Paramus, NJ: Parker Publishing Co., 2001.

Whaley, Garwood. Basics in Rhythm: An Instructional Text for All Instruments & Voice, Galesville, MD: Meredith Music Publications, 2003.

Ensemble Collections

O'Reilly, John and Williams, Mark. Accent on Ensembles Book 1 & 2, Alfred Publishing: 2001.

O'Reilly, John and Kinyon, John. Yamaha Band Ensembles Book 1 & 2, Alfred Publishing: 1990.

Uber, David. Beginning Trios for Trumpets, Kendor Music, Inc: 2006.

Story, Michael. Pop Duets for All, Alfred Publishing: 2008.

Christmas Carols for Two, Hal Leonard Publishing: 1991.

Marilyn Schack, Freddy Friday, Allen Toussaint, and Alvin Tyler. Pops for Ensembles, e.g: Java Trumpet Trio, Hal Leonard Corporation: 2003.

SUGGESTED LITERATURE

Title	Composer	Publisher	Year
A Channuka Festival	John O'Reilly	Alfred	1995
A Shaker Hymn	Feldstein/O'Reilly	Alfred	1988
African Noel	Johnnie Vinson	Hal Leonard	2000
Anasazi	John Edmondson	Kjos Music	2005
Ancient Spirits	Michael Story	Belwin-Miller	1998
Appalachian Overture	Robert W. Smith	Belwin	1994
Band on Parade	Michael Sweeney	Hal Leonard	2005
Bandroom Boogie	Michael Sweeney	Hal Leonard	2003
Beethoven's Ninth	Beethoven/Lavender	Hal Leonard	2004
Bugler's Dream	Leo Arnaud	Hal Leonard	2009
Caribbean Delight	Victor Lopez	Belwin	2001
Conquest	Brian Balmages	FJH Music	2003

Elementary Instrumental-Band

Courtly Dance and Procession	Brian Balmages	FJM Music	2004
Curtains Up	Balmages/Loest/Owens	FJH Music	2007
Dance of the Jabberwocky	Rob Grice	FJH Music	2007
Defender of Time	Rob Grice	FJH Music	2007
Desert Caravan	Patrick J. Burns	Bandworks	2012
Eight Chorales for Band	Quincy Hilliard	FJH Music	2004
Enchanted Village	Sean O'Loughlin	Carl Fisher	2008
Fanfare and Fireworks	Brian Balmages	FJH Music	2012
Fanfare Heroica	Brian Balmages	FJH Music	2011
Featuring... The Band	Feldstein/O'Reilly	Alfred	1988
Gallant March	Michael Sweeney	Hal Leonard	1993
Gettysburg	Brian Balmages	FJH Music	2002
Hot Smudge Funday	Les Taylor	FJH Music	2001
Holiday Magic	John O'Reilly	Alfred	2000
Holiday for Brasses	John O'Reilly	Alfred	2002
Jumpstart First Holiday Concert	Peter Blair	Heritage	2005
Lullaby for Clarinets	Andrew Balant	FJH Music	2002
Mack the Knife	Kurt Weil/John Sebesky	Alfred	2000
Merry-Go-Round Broke Down,	Paul Cook	Belwin	1997
Miramar Fanfare	Brian Balmages	FJM Music	2003
Night on Bald Mountain	Mussorgsky/Sweeney	Hal Leonard	2004
Overture 1812	Tchaikovsky/Michael Story	Alfred	1998
Patapan	Michael Story	Belwin	2001
Pictures at an Exhibition	Mussorgsky/Clark	Carl Fisher	2001
Procession of the Kings	John O'Reilly	Alfred	2007
Racing the Sun	Roland Barrett	Belwin	2011
Rite of Passage	Brian Balmages	FJH Music	2000
Star Wars (Main Theme)	Williams/Strommen	Belwin	1997
Supercalifragilisticexpialidocious	Sherman/Sweeney	Hal Leonard	2000
Temple of Artemis	Chris Bernotas	Bandworks	2012
The American Spirit	Michael Sweeney	Hal Leonard	1998
The Tempest	Robert W. Smith	Belwin	2006
Trombo Mambo	Michael Story	Belwin	2005
Valor	Larry Clark	Carl Fischer	2009
Victory Lap	Patrick J. Burns	Bandworks	2012
We Will Rock You	Brian May/Michael Sweeney	Hal Leonard	1994
Yamaha Warm Ups	John O'Reilly	Alfred	1994
Zephyrus: God of the West Wind	Patrick J. Burns	Daehn	2009

CATALOGUES and SUPPLY

Music Time, Inc.	P.O. Box 405 Haddonfield, NJ 08033
J.W. Pepper	P.O. Box 850 Valley Forge, PA 19482-085 www.jwpepper.com
Educational Record Center Wilmington, NC 28403-2698	3233 Burnt Mill Dr., Suite 100 www.erc-inc.com
Rhythm Band Instruments	P.O. Box 126, Fort Worth, TX 76101-0126 www.rhythmband.com

Music in Motion	Elementary Instrumental-Band P.O. Box 833814, Richardson, TX 75083 www.musicmotion.com
Lentine's Music, Inc. (Music technology)	844 N. Main St. Akron, Ohio 43310 www.lentine.com
Lyons Music Products	P.O. Box 1003 Elkhart, IN 46515 www.4lyons.com
General Music Store	4004 Technology Dr. South Bend, IN 46515 www.wwandbw.com
Suzuki Musical Instruments	P.O. Box 261030, San Diego, CA 92196-1030 www.suzukimusic.com
Music Educator Supply	P.O. Box 560085, Dallas, TX 75356-0085
LMI	1776 Armitage CT., Addison, ILL 60101-4225
Interstate (Band Instruments)	13819 W. National Ave., New Berlin, W53151 www.interstatemusic.com
NEMC (Band Instruments)	1181 Route 22, P.O. Box 1130 Mountainside, NJ 07092
The WW and Brass Wind (Band Instruments)	4004 Technology Dr., South Bend, IN 46628 www.wwandbw.com
Elefante Music	1790 Springfield Ave, New Providence NJ 07974 www.elefantemusic.com
Sam Ash, Inc.	Rt. 27, Edison, NJ 08817 www.samash.com
The Music Shop	P.O. Box 688, 68 Fanny Road Boonton, NJ 07005 www.musicp@idt.net
City Music Center	Kenilworth, NJ 07033
Dillon Music	325 Fulton Ave., Woodbridge, NJ http://www.dillonmusic.com/
Steve Weiss Music	2324 Wyandotte Road, Willow Grove, PA 19090 www.steveweissmusic.com

APPENDIX C

TECHNOLOGY/WEBSITE/IPAD APP REFERENCE

SUGGESTED WEBSITES

www.jalc.org
www.pbskids.org/jazz/index/html
www.neajazzintheschools.org
www.menc.org
www.sbgmusic.com/html/teacher/regernce/histor.html
www.cjmea.org
www.njmea.org
www.musictechteacher.com
www.good-ear.com
www.teoria.com
www.ossmann.com/bigears/
www.nyphilkids.org
www.sfskids.org
www.smartmusic.com

IPAD APPLICATIONS FOR MUSIC EDUCATION

Metronomes

iBeat..... Konrad Feller
Pro Metronome..... Xiao Yixiang
iMetronome..... GLP Software
Metronome..... MarketWall.com
Metronome..... ONYX Apps
Temop Metronome with Setlist.....Frozen Ape Pte. Ltd

Tuners

Pitch Pipe Now.....Ian Ritter
Cleartune (Chromatic Tuner)..... Bitcount ltd
ProTuner Lite (Chromatic Tuner).....24/7 apps

Theory

Nota.....All Forces
Karajan: Music and Ear Trainer.....appsolute GmbH
Music Theory Pro.....Joel Clift
Theory Lessons.....Musictheory.net
Music Tutor Free (Sight Reading).....JSplash Apps
Music Theory for Beginners.....Musicroom.com
Music Theory Tutorial.....Nonlinear Education Inc.
Music Theory and Practice.....Musicopolous
Treble Cat.....LMuse Limited
Bass Cat.....LMuse Limited
Rhythm Cat.....LMuse Limited

Elementary Instrumental-Band

Instrument Specific

Fingering Brass..... Patrick Q. Kelly
Fingering Woodwind.....Patrick Q. Kelly
DrumTime..... Badrabit v.o.f

Composition/Improvisation

Garage Band.....Apple Inc.
Bandmaster.....RoGame Software

APPENDIX D
ARTS EDUCATION ADVOCACY
RESOURCES

WEB SITES

<http://www.supportmusic.com/>

<http://menc.org/>

<http://www.childrensmusicworkshop.com/advocacy/>

<http://www.youtube.com/user/schoolmusic>

www.youtube.com/user/musicedadvocate

<http://www.childrensmusicworkshop.com/advocacy/essential.pdf>

www.njmea.org

www.cjmea.org

www.musicforall.org

www.njae.org

www.nammfoundation.org

www.schoolmusicmatters.com

www.isme.org

APPENDIX E

STUDENT GROWTH OBJECTIVES

Elementary Instrumental-Band

STUDENT GROWTH OBJECTIVES							
Grade:	4-5	Subject:	Music	# of Students:		Interval of Instruction:	<ul style="list-style-type: none"> • Full Year • Semester • Other _____
Assessment Name:	Elementary Instrumental Music Writing SGO #1						
Rationale for SLT:							
(Please include targeted content standards and/or explanation of assessment method, as applicable.)							
Students will be able to identify and write musical terms correctly							
Student Learning Target:							
75% of the students will demonstrate competency by identifying and using musical terms correctly							
Baseline Data:							
(Please include what you know about the targeted students' performance/skills/achievement levels at the beginning of the year, as well as any additional student data or background info used in setting your target.)							
At the beginning of the year, students will be instructed on music terminology and be given a pre assessment to determine their understanding							
Scoring Plan:							
Insufficient Attainment of Target (1): The teacher has demonstrated an insufficient impact on student learning by falling far short of the target.		Partial Attainment of Target (2): The teacher has demonstrated some impact on student learning, but did not meet the target.		Full Attainment of Target (3): The teacher has demonstrated a considerable impact on student learning by meeting the target.		Exceptional Attainment of Target (4): The teacher has demonstrated an outstanding impact on student learning by surpassing the target by a meaningful margin.	
Achievement range: Lower than 70% if students scored 75% of higher		Achievement range: 70-79% of students scored 75% or higher		Achievement range: 80-89% of students scored 75% or higher		Achievement range: More than 90% of students scored 75% or higher	

Elementary Instrumental-Band

STUDENT GROWTH OBJECTIVES

Grade:	4-5	Subject:	Music	# of Students:		Interval of Instruction:	<ul style="list-style-type: none"> • Full Year • Semester • Other _____
Assessment Name:	Elementary Instrumental Music Reading SGO #1						
Rationale for SLT: <i>(Please include targeted content standards and/or explanation of assessment method, as applicable.)</i>							
Students will be able to read an example playing/singing notes and or rhythms correctly using Smart Music C.C.S 1.1.5.B.1 Demonstrate the ability to read music C.C.S. 1.1.5.B.2 Demonstrate meter and tonality							
Student Learning Target:							
75% of the students will demonstrate competency by reading an example playing/singing notes and or rhythms correctly							
Baseline Data: <i>(Please include what you know about the targeted students' performance/skills/achievement levels at the beginning of the year, as well as any additional student data or background info used in setting your target.)</i>							
At the beginning of the year, students will be instructed on reading notation and rhythms and be given a pre assessment to determine their understanding of notes and rhythms							
Scoring Plan:							
Insufficient Attainment of Target (1): The teacher has demonstrated an insufficient impact on student learning by falling far short of the target.	Partial Attainment of Target (2): The teacher has demonstrated some impact on student learning, but did not meet the target.	Full Attainment of Target (3): The teacher has demonstrated a considerable impact on student learning by meeting the target.	Exceptional Attainment of Target (4): The teacher has demonstrated an outstanding impact on student learning by surpassing the target by a meaningful margin.				
Achievement range:	Achievement range:	Achievement range:	Achievement range:				
Lower than 70% if students scored 75% of higher	70-79% of students scored 75% or higher	80-89% of students scored 75% or higher	More than 90% of students scored 75% or higher				

APPENDIX F

NJ CORE CONTENT STANDARDS

**New Jersey Core Curriculum Content Standards
for
Visual and Performing Arts**

INTRODUCTION

Arts Education in the 21st Century

Creativity is a driving force in the 21st-century global economy, with the fastest growing jobs and emerging industries relying on the ability of workers to think unconventionally and use their imaginations.

The best employers the world over will be looking for the most competent, most creative, and most innovative people on the face of the earth ... This will be true not just for the top professionals and managers, but up and down the length and breadth of the workforce. ... Those countries that produce the most important new products and services can capture a premium in world markets ...

(2007, National Center on Education and the Economy)

Experience with and knowledge of the arts is an essential component of the P-12 curriculum in the 21st century. As the state of New Jersey works to transform public education to meet the needs of a changing world and the 21st century workforce, capitalizing on the unique ability of the arts to unleash creativity and innovation in our students is critical for success, as reflected in the mission and vision that follow:

Mission: *The arts enable personal, intellectual, social, economic, and human growth by fostering creativity and providing opportunities for expression beyond the limits of language.*

Vision: An education in the arts fosters a population that:

- Creates, reshapes, and fully participates in the enhancement of the quality of life, globally.
- Participates in social, cultural, and intellectual interplay among people of different ethnic, racial, and cultural backgrounds through a focus on the humanities.
- Possesses essential technical skills and abilities significant to many aspects of life and work in the 21st century.
- Understands and impacts the increasingly complex technological environment.

Intent and Spirit of the Visual and Performing Arts Standards

The intent and spirit of the New Jersey Visual and Performing Arts Standards builds upon the philosophy and goals of the [National Standards for Arts Education](#). Equitable access to arts instruction is achieved when the four arts disciplines (dance, music, theatre, and visual art) are offered throughout the P-12

Elementary Instrumental-Band

spectrum. Thus, the goal of the standards is that all students have regular, sequential arts instruction throughout their P-12 education.

The expectation of the New Jersey arts standards is that all students communicate *at a basic level* in each of the four arts disciplines by the end of fifth grade, using the vocabularies, materials, tools, techniques, and intellectual methods of each arts discipline in a developmentally appropriate manner. Beginning in grade 6, student instruction in the arts is driven by specialization, with students choosing one of the four arts disciplines based on their interests, aptitudes, and career aspirations. By the end of grade 12, students are expected to communicate proficiently in one or more arts disciplines of their choice. By graduation from secondary school, all students should, in at least one area of specialization, be able to:

- Define and solve artistic problems with insight, reason, and technical proficiency.
- Develop and present basic analyses of works of art from structural, historical, cultural, and aesthetic perspectives.
- Call upon their informed acquaintance with exemplary works of art from a variety of cultures and historical periods.
- Relate various types of arts knowledge and skills within and across the arts disciplines by mixing and matching competencies and understandings in art-making, history, culture, and analysis in any arts-related project.

Revised Standards

The revised 2009 visual and performing arts standards align with the National Standards for Arts Education. In addition, they correlate structurally to the three arts processes defined in the [2008 NAEP Arts Education Assessment Framework](#): creating, performing, and responding. When actively engaged in these processes, students not only learn about the arts, they learn through and within the arts.

The state and national standards are deliberately broad to encourage local curricular objectives and flexibility in classroom instruction. New Jersey's revised 2009 visual and performing arts standards provide the foundation for creating local curricula and meaningful assessments in the four arts disciplines for all children. They are designed to assist educators in assessing required knowledge and skills in each discipline by laying out the expectations for levels of proficiency in dance, music, theatre, and the visual arts at the appropriate level of study.

Organization of the 2009 Standards

This organization of the 2009 visual and performing arts standards reflects the critical importance of locating the separate arts disciplines (dance, music, theatre, and visual art) as one common body of knowledge and skills, while still pointing to the unique requirements of individual disciplines. There are four visual and performing arts standards, as follows.

Standards 1.1 and 1.2, respectively, articulate required knowledge and skills concerning the elements and principles of the arts, as well as arts history and culture. Together, the two standards forge a corollary to the NAEP Arts process of *creating*. Standard 1.1 includes four strands, one for each of the arts disciplines: A. Dance, B. Music, C. Theatre, and D. Visual Art; standard 1.2 includes a single strand: A. History of the Arts and Culture.

Standard 1.1 The Creative Process: *All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art.*

Elementary Instrumental-Band

Standard 1.2 History of the Arts and Culture: *All students will understand the role, development, and influence of the arts throughout history and across cultures.*

Standard 1.3 is rooted in arts performance and thus stands as a corollary to the NAEP Arts process of *performing/interpreting*. Like Standard 1.1, standard 1.3 is made up of four arts-specific strands: A. Dance, B. Music, C. Theatre, and D. Visual Art.

Standard 1.3 Performing: *All students will synthesize skills, media, methods, and technologies that are appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art.*

Standard 1.4 addresses two ways students may respond to the arts, including (1) the study of aesthetics and (2) the application of methodologies for critique. Standard 1.4 provides a corollary to the NAEP Arts process of *responding*. This standard pertains to all four arts disciplines, and is comprised of two strands related to the mode of response: A. Aesthetic Responses and B. Critique Methodologies.

Standard 1.4 Aesthetic Responses & Critique Methodologies: *All students will demonstrate and apply an understanding of arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.*

Proficiency Levels and Grade Band Clusters

The grade-band clusters for the 2009 visual and performing arts standards correspond to new federal definitions of elementary and secondary education, which may have implications for instructional delivery according to licensure. The expectations for student achievement increase across the grade band clusters as follows:

- **Preschool:** For those preschool programs that offer appropriate time and frequency of instruction in the visual and performing arts, all students should be given broad-based exposure to, and be provided opportunities for exploration in, each of the four arts disciplines. The goal is that preschool students *attain foundational skills that later lead to [basic literacy](#)* in the content knowledge and skills delineated in the K-2 and 3-5 grade-level arts standards, as developmentally appropriate.
- **Grades K-2 and 3-5:** All students in grades K-5 are given broad-based exposure to, and are provided opportunities for participation in, each of the four arts disciplines. The expectation at this level is that all students *attain [basic literacy](#)* in the content knowledge and skills delineated in the K-2 and 3-5 grade-level standards for the arts.
- **Grades 6-8:** In grades 6-8, student instruction focuses on one of the four arts disciplines, as directed by choice. The expectation at this level is that all students *demonstrate [competency](#)* in the content knowledge and skills delineated for the selected arts discipline.
- **Grades 9-12:** Throughout secondary school, student instruction continues to focus on one of the four arts disciplines, as chosen by the student. By the end of grade 12, all students *demonstrate [proficiency](#)* in at least one chosen arts discipline by meeting or exceeding the content knowledge and skills delineated in the arts standards.

Teaching the Standards: Certification and Highly Qualified Arts Educators

The visual and performing arts are considered a “core” subject under the federal No Child Left Behind Act (NCLB-2001). Therefore, all visual and performing arts teachers must meet the “Highly Qualified Teachers” standards within their certificated arts discipline(s). State licensure is the initial gatekeeper for highly qualified status

Education in the Arts: National and State Advocacy

- The [Arts Education Partnership](#) provides research information and other guidance to assist in advocating for arts education at the national, state, and local levels. The Partnership also provides information on government funding at the federal and state levels, including the grant programs of two federal agencies: the U.S. Department of Education and the National Endowment for the Arts.
- At the state level, the [New Jersey Arts Education Partnership](#) was established in 2007 as a clearinghouse for information and best practices in arts education, and calls attention to the contribution arts education makes to student achievement. The report, [Within Our Power: The Progress, Plight, and Promise of Arts Education for Every Child](#), is the NJAEP's response to the New Jersey Arts Census Project, the most comprehensive survey ever compiled on the status of arts education in New Jersey's public schools.
- A [Glossary](#) of arts terms used in the 2009 visual and performing arts standards was designed to support implementation of the arts standards.

Resources

Amdur, S., & Associates (Ed.). (2000). Learning and the arts: Crossing boundaries (proceedings of an invitational meeting for education, art, and youth funders held January 12-14, Los Angeles). Seattle, WA: Grantmakers in the Arts. Online: http://www.giarts.org/usr_doc/Learning.pdf

Asbury, C., & Rich, B. (Eds.). (2008). Learning, arts, and the brain: The DANA foundation consortium report on arts and cognition. New York: DANA Press.

Consortium of National Arts Education Associations. (1994). National standards for arts education: What every young American should know and be able to do in the arts. Reston, VA: Music Educators National Conference. Online: <http://artsedge.kennedy-center.org/teach/standards/>

Deasy, R. J. (Ed.). (2002). Critical links: Learning in the arts and student academic and social development. Washington, DC: Arts Education Partnership.

Deasy, R. J. (Ed.). (2005). Third space: When learning matters. Washington, DC: Arts Education Partnership.

Fisk, E. B. (Ed.) (1999). Champions of change: The impact of the arts on learning. Washington, DC: The President's Committee on the Arts and Humanities & Arts Education Partnership.

Elementary Instrumental-Band

Kendall, J. S., & Marzano, R. J. (2000). *Content knowledge: A compendium of standards and benchmarks for K-12 education (3rd ed.)*. Alexandria, VA: Association for Supervision and Curriculum Development.

Literacy in the Arts Task Force. (1989). *Literacy in the arts: An imperative for New Jersey schools*. Trenton, NJ: Alliance for Arts Education.

National Center on Education and the Economy. (2007). *Tough choices or tough times: The report of the New Commission on the Skills of the American Workforce*. San Francisco: John Wiley & Sons.
Online [executive summary]:
http://www.skillscommission.org/pdf/exec_sum/ToughChoices_EXECSUM.pdf

National Dance Education Organization. (2005). *Standards for learning and teaching dance in the arts: Ages 5-18*. Silver Spring, MD: Author. Online:
http://ndeo.org/content.aspx?page_id=22&club_id=893257&module_id=55412

New Jersey State Department of Education. (1996). *New Jersey Core Curriculum Content Standards*. Trenton, NJ: Author.

New Jersey State Department of Education. (1999). *New Jersey visual & performing arts curriculum framework*. Trenton, NJ: Author.

New Jersey State Department of Education. (2004). *New Jersey visual & performing arts curriculum framework*. Trenton, NJ: Author.

New Jersey State Department of Education. (2008). *Standards clarification project*. Trenton, NJ: Author.
Online: <http://www.nj.gov/education/aps/njscp/>

President's Committee on the Arts & Humanities & Arts Education Partnership. (1999). *Gaining the arts advantage: Lessons learned from school districts that value arts education*. Alexandria, VA, & Washington, DC: Authors.

Elementary Instrumental-Band

Wiggins, G., & McTighe, J. (2005). Understanding by design (2nd ed.). Alexandria, VA: Association for Supervision and Curriculum and Development.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.1 The Creative Process: All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art.	
Strand		A. Dance	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in DANCE.		
	Original choreography and improvisation of movement sequences begins with basic understanding of the elements of dance.	1.1.2.A.1	Identify the elements of dance in planned and improvised dance sequences.
	Original movement is generated through improvisational skills and techniques.	1.1.2.A.2	Use improvisation to discover new movement to fulfill the intent of the choreography.
	There are distinct differences between pedestrian movements and formal training in dance.	1.1.2.A.3	Demonstrate the difference between pantomime, pedestrian movement, abstract gesture, and dance movement.
	The coordination and isolation of different body parts is dependent on the dynamic alignment of the body while standing and moving.	1.1.2.A.4	Apply and adapt isolated and coordinated body part articulations, body alignment, balance, and body patterning .
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in DANCE.		
	Basic choreographed structures employ the elements of dance .	1.1.5.A.1	Analyze both formal and expressive aspects of time, shape, space, and energy, and differentiate basic choreographic structures in various dance works.
	Movement is developed and generated through improvisation. Form and structure are important when interpreting original choreography.	1.1.5.A.2	Analyze the use of improvisation that fulfills the intent of and develops choreography in both its form and structure.
	Musical and non-musical forms of sound can affect meaning in choreography and improvisation.	1.1.5.A.3	Determine how accompaniment (such as sound, spoken text, or silence) can affect choreography and improvisation.
	Compositional works are distinguished by the use of various body movements and sources of initiation (i.e., central, peripheral, or transverse).	1.1.5.A.4	Differentiate contrasting and complimentary shapes, shared weight centers, body parts, body patterning , balance , and range of motion in compositions and performances.

Elementary Instrumental-Band

8	NOTE: By the end of grade 8 , those students choosing DANCE as their required area of specialization demonstrate COMPETENCY in the following content knowledge and skills.		
	Numerous formal choreographic structures can be used to develop the elements of dance in the creation of dance works.	1.1.8.A.1	Interpret the choreographic structures of contrast and transition, the process of reordering and chance, and the structures of AB, ABA, canon, call and response, and narrative.
	Styles and techniques in dance are defined by the ways in which the elements of dance and choreographic principles are manipulated in the creation of dance compositions.	1.1.8.A.2	Analyze dance techniques and styles to discern the compositional use of the elements of dance and choreographic principles relating to dynamics, as well as to discern spatial relationships.
	Dance employs various themes and arts media to engage the viewer, develop meaning, and communicate emotions.	1.1.8.A.3	Examine how dance compositions are influenced by various social themes and arts media (e.g., dance for camera, interactive, telematics).
	The quality of integrated movement depends on body alignment and the synchronized use of major and minor muscle groups. Variety in body patterns, range of motion, application of the elements of dance , and skill level enhance dance compositions and performance.	1.1.8.A.4	Integrate a variety of isolated and coordinated movements in dance compositions and performances, making use of all major muscle groups, proper body mechanics, body patterning , balance , and range of motion.
12	NOTE: By the end of grade 12 , those students choosing DANCE as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	Creating master works in dance requires ability to comprehend, articulate, and manipulate time, space, and energy across and within a broad spectrum of choreographic structures and through the use of many choreographic devices.	1.1.12.A.1	Articulate understanding of choreographic structures or forms (e.g., palindrome, theme and variation, rondo, retrograde, inversion, narrative, and accumulation) in master works of dance.
	Acute kinesthetic awareness and mastery of composition are essential for creating and interpreting master works of art.	1.1.12.A.2	Categorize the elements , principles, and choreographic structures of dance masterworks.
	Interpretation of dance is heavily reliant on its context.	1.1.12.A.3	Analyze issues of gender, ethnicity, socio-economic status, politics, age, and physical conditioning in relation to dance performances.
	Artistry in dance performance is accomplished through complete integration of anatomical principles and clear direction of intent and purpose.	1.1.12.A.4	Synthesize knowledge of anatomical principles related to body alignment, body patterning , balance , strength, and coordination in compositions and performances.

Elementary Instrumental-Band

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.1 The Creative Process: All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art.	
Strand		B. Music	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in MUSIC.		
	Ear training and listening skill are prerequisites for musical literacy.	1.1.2.B.1	Explore the elements of music through verbal and written responses to diverse aural prompts and printed scores.
	The elements of music are foundational to basic music literacy.	1.1.2.B.2	Identify musical elements in response to diverse aural prompts, such as rhythm, timbre, dynamics, form, and melody.
	Music is often defined as organized sound that is dependent on predictable properties of tone and pitch. Musical notation captures tonality, dynamic range, and rhythm.	1.1.2.B.3	Identify and categorize sound sources by common traits (e.g., scales, rhythmic patterns, and/or other musical elements), and identify rhythmic notation up to eighth notes and rests.
	Musical instruments have unique qualities of tonality and resonance. Conventional instruments are divided into musical families according to shared properties.	1.1.2.B.4	Categorize families of instruments and identify their associated musical properties.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in MUSIC.		
	Reading basic music notation contributes to musical fluency and literacy. Musical intelligence is related to ear training and listening skill , and temporal spatial reasoning ability is connected to listening skill.	1.1.5.B.1	Identify the elements of music in response to aural prompts and printed music notational systems.
	The elements of music are building blocks denoting meter, rhythmic concepts, tonality, intervals, chords, and melodic and harmonic progressions, all of which contribute to musical literacy.	1.1.5.B.2	Demonstrate the basic concepts of meter, rhythm, tonality, intervals, chords, and melodic and harmonic progressions, and differentiate basic structures.
8	NOTE: By the end of grade 8 , those students choosing MUSIC as their required area of specialization demonstrate		

Elementary Instrumental-Band

	COMPETENCY in the following content knowledge and skills.		
	Common, recognizable musical forms often have characteristics related to specific cultural traditions.	1.1.8.B.1	Analyze the application of the elements of music in diverse Western and non-Western musical works from different historical eras using active listening and by reading and interpreting written scores.
	Compositional techniques used in different styles and genres of music vary according to prescribed sets of rules.	1.1.8.B.2	Compare and contrast the use of structural forms and the manipulation of the elements of music in diverse styles and genres of musical compositions.
12	NOTE: By the end of grade 12 , those students choosing MUSIC as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	Understanding nuanced stylistic differences among various genres of music is a component of musical fluency. Meter, rhythm, tonality, and harmonics are determining factors in the categorization of musical genres.	1.1.12.B.1	Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions.
	Musical proficiency is characterized by the ability to sight-read advanced notation. Musical fluency is also characterized by the ability to classify and replicate the stylistic differences in music of varying traditions.	1.1.12.B.2	Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.1 The Creative Process: All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art.	
Strand		C. Theatre	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in THEATRE.		
	The elements of theatre are recognizable in theatrical performances.	1.1.2.C.1	Identify basic elements of theatre and describe their use in a variety of theatrical performances.
	Theatre artists use precise vocabulary when staging a play.	1.1.2.C.2	Express stage directions, areas of the stage, basic stage movements, and parts of a script using correct theatre terms (e.g., setting, costumes, plot, theme, etc.).
	Creative drama and storytelling use voice, movement, and facial expression to communicate emotions. Creating characters is an act of intention in which actors play themselves in an imaginary set of circumstances.	1.1.2.C.3	Distinguish between characters, actors, and the self by demonstrating respect for personal space, creative movement, and pantomime skills while interacting with others in creative drama and storytelling.
	The technical theatrical elements and theatre architecture are inherent in theatrical design and production.	1.1.2.C.4	Describe the use of the technical theatrical elements by examining examples of theatrical design in productions.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in THEATRE.		
	The well-made play uses a specific, identifiable narrative structure (e.g., inciting incident, climax, dénouement, etc.).	1.1.5.C.1	Evaluate the characteristics of a well-made play in a variety of scripts and performances.
	The actor's physicality and vocal techniques have a direct relationship to character development.	1.1.5.C.2	Interpret the relationship between the actor's physical and vocal choices and an audience's perception of character development by identifying examples of vocal variety, stage business, concentration, and focus.
	Time, place, mood, and theme are enhanced through use of the technical theatrical elements.	1.1.5.C.3	Analyze the use of technical theatrical elements to identify how time, place, mood, and theme are created.
	Sensory recall is a technique actors commonly employ to heighten the believability of a character.	1.1.5.C.4	Explain the function of sensory recall and apply it to character development.
8	NOTE: By the end of grade 8 , those students choosing THEATRE as their required area of specialization demonstrate		

Elementary Instrumental-Band

	COMPETENCY in the following content knowledge and skills.		
	Distinct pieces of dramatic literature and theatrical trends reflect cultural traditions and periods in history.	1.1.8.C.1	Analyze the structural components of plays and performances from a variety of Western and non-Western theatrical traditions and from different historical eras .
	Actors exercise their voices and bodies through a wide variety of techniques to expand the range and the clarity of the characters they develop.	1.1.8.C.2	Determine the effectiveness of various methods of vocal, physical, relaxation, and acting techniques used in actor training.
	Emotion and meaning are often communicated through modulations of vocal rate, pitch, and volume.	1.1.8.C.3	Differentiate among vocal rate, pitch, and volume, and explain how they affect articulation, meaning, and character.
	A team of artists, technicians, and managers who collaborate to achieve a common goal uses a broad range of skills to create theatrical performances.	1.1.8.C.4	Define the areas of responsibility (e.g., actor, director, producer, scenic, lighting, costume, stagehand, etc.) and necessary job skills of the front and back-of-house members of a theatre company.
12	NOTE: By the end of grade 12 , those students choosing THEATRE as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	Theatre and the arts play a significant role in human history and culture.	1.1.12.C.1	Analyze examples of theatre's influence on history and history's influence on theatre in Western and non-Western theatre traditions.
	Characters have physical, emotional, and social dimensions that can be communicated through the application of acting techniques.	1.1.12.C.2	Formulate a process of script analysis to identify how the physical, emotional, and social dimensions of a character are communicated through the application of acting techniques.
	Theatre production is an art, but it is also a science requiring knowledge of safety procedures, materials, technology, and construction techniques.	1.1.12.C.3	Apply the basic physical and chemical properties (e.g., light, electricity, color, paint, scenic construction, costumes, makeup, and audio components) inherent in technical theatre to safely implement theatre design.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.1 The Creative Process: All students will demonstrate an understanding of the elements and principles that govern the creation of works of art in dance, music, theatre, and visual art.	
Strand		D. Visual Art	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in VISUAL ART.		
	The basic elements of art and principles of design govern art creation and composition.	1.1.2.D.1	Identify the basic elements of art and principles of design in diverse types of artwork.
	Recognizing the elements of art and principles of design in artworks of known and emerging artists, as well as peers, is an initial step toward visual literacy.	1.1.2.D.2	Identify elements of art and principles of design in specific works of art and explain how they are used.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in VISUAL ART.		
	Understanding the function and purpose of the elements of art and principles of design assists with forming an appreciation of how art and design enhance functionality and improve quality of living.	1.1.5.D.1	Identify elements of art and principles of design that are evident in everyday life.
	The elements of art and principles of design are universal.	1.1.5.D.2	Compare and contrast works of art in various mediums that use the same art elements and principles of design.
8	NOTE: By the end of grade 8 , those students choosing VISUAL ART as their required area of specialization demonstrate COMPETENCY in the following content knowledge and skills.		
	Art is a universal language. Visual communication through art crosses cultural and language barriers throughout time.	1.1.8. D.1	Describe the intellectual and emotional significance conveyed by the application of the elements of art and principles of design in different historical eras and cultures.
	The study of masterworks of art from diverse cultures and different historical eras assists in understanding specific cultures.	1.1.8. D.2	Compare and contrast various masterworks of art from diverse cultures, and identify elements of the works that relate to specific cultural heritages.
12	NOTE: By the end of grade 12 , those students choosing VISUAL ART as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	Common themes exist in artwork from a variety of	1.1.12.D.1	Distinguish innovative applications of the elements of art

Elementary Instrumental-Band

	cultures across time and are communicated through metaphor, symbolism, and allegory.		and principles of design in visual artworks from diverse cultural perspectives and identify specific cross-cultural themes.
	Stimuli for the creation of artworks can come from many places, including other arts disciplines.	1.1.12.D.2	Translate literary, musical, theatrical, and dance compositions by using them as stimulus/inspiration for corresponding visual artworks.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.2: History of the Arts and Culture: All students will understand the role, development, and influence of the arts throughout history and across cultures.	
Strand		A. History of the Arts and Culture	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in DANCE, MUSIC, THEATRE, and VISUAL ART.		
	Dance, music, theatre, and visual artwork from diverse cultures and historical eras have distinct characteristics and common themes that are revealed by contextual clues within the works of art.	1.2.2.A.1	Identify characteristic theme-based works of dance, music, theatre, and visual art, such as artworks based on the themes of family and community, from various historical periods and world cultures.
	The function and purpose of art-making across cultures is a reflection of societal values and beliefs.	1.2.2.A.2	Identify how artists and specific works of dance, music, theatre, and visual art reflect, and are affected by, past and present cultures.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in DANCE, MUSIC, THEATRE, and VISUAL ART.		
	Art and culture reflect and affect each other.	1.2.5.A.1	Recognize works of dance, music, theatre, and visual art as a reflection of societal values and beliefs.
	Characteristic approaches to content, form, style, and design define art genres.	1.2.5.A.2	Relate common artistic elements that define distinctive art genres in dance, music, theatre, and visual art.
	Sometimes the contributions of an individual artist can influence a generation of artists and signal the beginning of a new art genre .	1.2.5.A.3	Determine the impact of significant contributions of individual artists in dance, music, theatre, and visual art from diverse cultures throughout history.
8	NOTE: By the end of grade 8 , all students demonstrate COMPETENCY in the following content knowledge and skills for their required area of specialization in DANCE, MUSIC, THEATRE, or VISUAL ART.		
	Technological changes have and will continue to substantially influence the development and nature of the arts.	1.2.8.A.1	Map historical innovations in dance, music, theatre, and visual art that were caused by the creation of new technologies.
	Tracing the histories of dance, music, theatre, and visual art in world cultures provides insight into the lives of people and their values.	1.2.8.A.2	Differentiate past and contemporary works of dance, music, theatre, and visual art that represent important ideas, issues, and events that are chronicled in the histories of diverse cultures.
	The arts reflect cultural morays and personal aesthetics throughout the ages.	1.2.8.A.3	Analyze the social, historical, and political impact of artists on culture and the impact of culture on the arts.

Elementary Instrumental-Band

12	NOTE: By the end of grade 12 , all students demonstrate PROFICIENCY in the following content knowledge and skills for their required area of specialization in DANCE, MUSIC, THEATRE, or VISUAL ART.		
	Cultural and historical events impact art-making as well as how audiences respond to works of art.	1.2.12.A.1	Determine how dance, music, theatre, and visual art have influenced world cultures throughout history.
	Access to the arts has a positive influence on the quality of an individual's lifelong learning, personal expression, and contributions to community and global citizenship.	1.2.12.A.2	Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras .

Elementary Instrumental-Band

Content Area		Visual & Performing Arts		
Standard		1.3 Performance: All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art.		
Strand		A. Dance		
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)	
P	NOTE: For those preschool programs that offer appropriate time and frequency of instruction, all students attain foundational skills that later lead to BASIC LITERACY in DANCE.			
	Creative movement/dance is a means of self-expression.	1.3.P.A.1	Move the body in a variety of ways, with and without music.	
		1.3.P.A.2	Respond to changes in tempo and a variety of musical rhythms through body movement.	
		1.3.P.A.3	Participate in simple sequences of movements.	
		1.3.P.A.4	Define and maintain personal space, concentration, and focus during creative movement/dance performances.	
		1.3.P.A.5	Participate in or observe a variety of dance and movement activities accompanied by music and/or props from different cultures and genres.	
2k5_proficiency	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in DANCE.			
	The elements of dance are time, space, and energy. Improvisational structures facilitate movement invention. Musical or non-musical accompaniment is a choice. Dance can communicate meaning around a variety of themes.	1.3.2.A.1	Create and perform planned and improvised movement sequences using the elements of dance , with and without musical accompaniment, to communicate meaning around a variety of themes.	
	The creation of an original dance composition often begins with improvisation. Movement sequences change when applying the elements of dance .	1.3.2.A.2	Create and perform planned and improvised movement sequences, alone and in small groups, with variations in tempo, meter, rhythm, spatial level (i.e., low, middle, and high), and spatial pathway.	
	The integrity of choreographed sequences is maintained by personal and group spatial relationships. Dance movement skills also require concentration and the intentional direction of focus during performance.	1.3.2.A.3	Define and maintain personal space, concentrate, and appropriately direct focus while performing movement skills.	
	Locomotor and non-locomotor movements may contribute equally to the thematic content of solo	1.3.2.A.4	Create and perform original movement sequences alone and with a partner using locomotor and non-locomotor	

Elementary Instrumental-Band

	and ensemble dances.		movements at various levels in space.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in DANCE.		
	Fundamental movement structures include a defined beginning, middle, and ending. Planned choreographic and improvised movement sequences manipulate time, space, and energy. Kinesthetic transference of rhythm comes from auditory and visual stimuli.	1.3.5.A.1	Perform planned and improvised sequences with a distinct beginning, middle, and end that manipulate time, space, and energy, and accurately transfer rhythmic patterns from the auditory to the kinesthetic.
	The creation of an original dance composition is often reliant on improvisation as a choreographic tool. The essence/character of a movement sequence is also transformed when performed at varying spatial levels (i.e., low, middle, and high), at different tempos, along different spatial pathways, or with different movement qualities.	1.3.5.A.2	Use improvisation as a tool to create and perform movement sequences incorporating various spatial levels (i.e., low, middle, and high), tempos, and spatial pathways.
	Works of art, props, and other creative stimuli can be used to inform the thematic content of dances.	1.3.5.A.3	Create and perform dances alone and in small groups that communicate meaning on a variety of themes, using props or artwork as creative stimuli.
	Dance requires a fundamental understanding of body alignment and applied kinesthetic principles . Age-appropriate conditioning of the body enhances flexibility, balance, strength, focus, concentration, and performance technique.	1.3.5.A.4	Demonstrate developmentally appropriate kinesthetic awareness of basic anatomical principles, using flexibility, balance, strength, focus, concentration, and coordination.
	Various dance styles, traditions, and techniques adhere to basic principles of alignment, balance, focus, and initiation of movement.	1.3.5.A.5	Perform basic sequences of movement from different styles or traditions accurately, demonstrating proper alignment, balance, initiation of movement, and direction of focus.
8	NOTE: By the end of grade 8 , those students choosing DANCE as their required area of specialization demonstrate COMPETENCY in the following content knowledge and skills.		
	Movement dynamics and qualities emphasize time, space, and energy. Movement affinities and effort actions impact dynamic tension and spatial relationships.	1.3.8.A.1	Incorporate a broad range of dynamics and movement qualities in planned and improvised solo and group works by manipulating aspects of time, space, and energy.
	Dance may be used as a symbolic language to communicate universal themes and varied points	1.3.8.A.2	Choreograph and perform cohesive dance works that reflect social, historical, and/or political themes.

Elementary Instrumental-Band

	of view about social, political, or historical issues in given eras.		
	Foundational understanding of anatomical and kinesthetic principles is a contributing factor to dance artistry. Artistry in dance requires rhythmic acuity.	1.3.8.A.3	Choreograph and perform movement sequences that demonstrate artistic application of anatomical and kinesthetic principles as well as rhythmic acuity.
	Technology and media arts are often catalysts for creating original choreographic compositions.	1.3.8.A.4	Use media arts and technology in the creation and performance of short, original choreographic compositions.
12	NOTE: By the end of grade 12 , those students choosing DANCE as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	Creating highly integrated improvisational movement sequences develops personal style for solo and ensemble work. Characteristics of style vary broadly across dance genres .	1.3.12.A.1	Integrate and recombine movement vocabulary drawn from a variety of dance genres, using improvisation as a choreographic tool to create solo and ensemble compositions.
	Aesthetic quality results from conceptual coherence and from understanding and application of the principle unity of form and content.	1.3.12.A.2	Create theme-based solo and ensemble dances that have unity of form and content, conceptual coherence, and aesthetic unity.
	Dance artistry is achieved through refined technique, musicality, clarity of choreographic intent, stylistic nuance, and application of proper body mechanics.	1.3.12.A.3	Demonstrate dance artistry with technical proficiency, musicality, stylistic nuance, clarity of choreographic intent, and efficiency of movement through the application of proper body mechanics.
	Dance production is collaborative and requires choreographic, technological, design, and performance skill.	1.3.12.A.4	Collaborate in the design and production of dances that use choreographic structures and incorporate various media and/or technologies.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.3 Performance: All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art.	
Strand		B. Music	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
P	NOTE: For those preschool programs that offer appropriate time and frequency of instruction, all students attain foundational skills that later lead to BASIC LITERACY in MUSIC.		
	Creating and performing music provides a means of self-expression for very young learners.	1.3.P.B.1	Sing a variety of songs with expression, independently and with others.
		1.3.P.B.2	Use a variety of musical instruments to create music, alone and/or with others, using different beats, tempos, dynamics, and interpretations.
		1.3.P.B.3	Clap or sing songs with repetitive phrases and rhythmic patterns.
		1.3.P.B.4	Listen to, imitate, and improvise sounds, patterns, or songs.
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in MUSIC.		
	The ability to read music notation correlates with musical fluency and literacy. Notation systems are complex symbolic languages that indicate pitch, rhythm, dynamics, and tempo.	1.3.2.B.1	Clap, sing, or play on pitch from basic notation in the treble clef, with consideration of pitch, rhythm, dynamics, and tempo.
	Proper vocal production/ vocal placement requires an understanding of basic anatomy and the physical properties of sound.	1.3.2.B.2	Demonstrate developmentally appropriate vocal production/vocal placement and breathing technique.
	Playing techniques for Orff instruments develop foundational skills used for hand percussion and melodic percussion instruments.	1.3.2.B.3	Demonstrate correct playing techniques for Orff instruments or equivalent homemade instruments.
	Proper breathing technique and correct posture improve the timbre of the voice and protect the voice when singing.	1.3.2.B.4	Vocalize the home tone of familiar and unfamiliar songs, and demonstrate appropriate posture and breathing technique while performing songs, rounds, or canons in unison and with a partner.
	Improvisation is a foundational skill for music composition .	1.3.2.B.5	Improvise short tonal and rhythmic patterns over ostinatos , and modify melodic or rhythmic patterns using selected notes and/or scales to create expressive ideas.

Elementary Instrumental-Band

	Prescribed forms and rules govern music composition , rhythmic accompaniment, and the harmonizing of parts.	1.3.2.B.6	Sing or play simple melodies or rhythmic accompaniments in AB and ABA forms independently and in groups, and sight-read rhythmic and music notation up to and including eighth notes and rests in a major scale.
	Basic conducting patterns and gestures provide cues about how and when to execute changes in dynamics, timbre, and timing.	1.3.2.B.7	Blend unison and harmonic parts and vocal or instrumental timbres while matching dynamic levels in response to a conductor's cues.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in MUSIC.		
	Complex scores may include compound meters and the grand staff.	1.3.5.B.1	Sing or play music from complex notation, using notation systems in treble and bass clef, mixed meter , and compound meter .
	Proper vocal production and vocal placement improve vocal quality. Harmonizing requires singing ability and active listening skills. Individual voice ranges change with time.	1.3.5.B.2	Sing melodic and harmonizing parts, independently and in groups, adjusting to the range and timbre of the developing voice.
	Music composition is governed by prescribed rules and forms that apply to both improvised and scored music.	1.3.5.B.3	Improvise and score simple melodies over given harmonic structures using traditional instruments and/or computer programs.
	Decoding musical scores requires understanding of notation systems, the elements of music , and basic compositional concepts.	1.3.5.B.4	Decode how the elements of music are used to achieve unity and variety, tension and release, and balance in musical compositions.
8	NOTE: By the end of grade 8 , those students choosing MUSIC as their required area of specialization demonstrate COMPETENCY in the following content knowledge and skills.		
	Western, non-Western, and avant-garde notation systems have distinctly different characteristics.	1.3.8.B.1	Perform instrumental or vocal compositions using complex standard and non-standard Western, non-Western, and avant-garde notation.
	Stylistic considerations vary across genres , cultures, and historical eras .	1.3.8.B.2	Perform independently and in groups with expressive qualities appropriately aligned with the stylistic characteristics of the genre.
	Understanding of discipline-specific arts terminology (e.g., crescendo, diminuendo, pianissimo, forte, etc.) is a component of music literacy.	1.3.8.B.3	Apply theoretical understanding of expressive and dynamic music terminology to the performance of written scores in the grand staff.
	Improvisation is a compositional skill that is dependent on understanding the elements of music as well as stylistic nuances of historical	1.3.8.B.4	Improvise music in a selected genre or style, using the elements of music that are consistent with basic playing and/or singing techniques in that genre or style.

Elementary Instrumental-Band

	eras and genres of music.		
12	NOTE: By the end of grade 12 , those students choosing MUSIC as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	Technical accuracy, musicality, and stylistic considerations vary according to genre , culture, and historical era .	1.3.12.B.1	Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance.
	The ability to read and interpret music impacts musical fluency.	1.3.12.B.2	Analyze how the elements of music are manipulated in original or prepared musical scores.
	Understanding of how to manipulate the elements of music is a contributing factor to musical artistry.	1.3.12.B.3	Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs.
	Basic vocal and instrumental arranging skills require theoretical understanding of music composition .	1.3.12.B.4	Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.3 Performance: All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art.	
Strand		C. Theatre	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
P	NOTE: For those preschool programs that offer appropriate time and frequency of instruction, all students attain foundational skills that later lead to BASIC LITERACY in THEATRE.		
	Dramatic play provides a means of self-expression for very young learners.	1.3.P.C.1	Play roles observed through life experiences (e.g., mom/dad, baby, firefighter, police officer, doctor, and mechanic).
		1.3.P.C.2	Use memory, imagination, creativity, and language to make up new roles and act them out.
		1.3.P.C.3	Participate with others in dramatic play, negotiating roles and setting up scenarios using costumes and props.
		1.3.P.C.4	Differentiate between fantasy/pretend play and real events.
		1.3.P.C.5	Sustain and extend dramatic play interactions (i.e., anticipate what will happen next).
		1.3.P.C.6	Begin to demonstrate appropriate audience skills during storytelling and performances.
		1.3.P.C.7	Describe feelings and reactions and make increasingly informed responses to stories and dramatic performances.
		1.3.P.C.8	Participate in and listen to stories and dramatic performances from a variety of cultures and times.
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in THEATRE.		
	Plays may use narrative structures to communicate themes.	1.3.2.C.1	Portray characters when given specifics about circumstances, plot, and thematic intent, demonstrating logical story sequence and informed character choices.
	Actors use voice and movement as tools for storytelling.	1.3.2.C.2	Use voice and movement in solo, paired, and group pantomimes and improvisations.
	Voice and movement have broad ranges of expressive potential.	1.3.2.C.3	Develop awareness of vocal range, personal space, and character-specific vocal and creative movement choices.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in THEATRE.		

Elementary Instrumental-Band

	A play's effectiveness is enhanced by the theatre artists' knowledge of technical theatrical elements and understanding of the elements of theatre .	1.3.5.C.1	Create original plays using script-writing formats that include stage directions and technical theatrical elements , demonstrating comprehension of the elements of theatre and story construction.
	Performers use active listening skills in scripted and improvised performances to create believable, multidimensional characters. Actors create a sense of truth and believability by applying performance techniques that are appropriate to the circumstances of a scripted or improvised performance.	1.3.5.C.2	Demonstrate how active listening skills, vocal variety, physical expression, stage business, sensory recall, concentration, and focus affect meaning in scripted and improvised performances.
8	NOTE: By the end of grade 8 , those students choosing THEATRE as their required area of specialization demonstrate COMPETENCY in the following content knowledge and skills.		
	Effective scripted and improvisational performances require informed, supported, and sustained choices by actors, directors, and designers. Techniques for communicating a character's intent vary in live performances and recorded venues.	1.3.8.C.1	Create a method for defining and articulating character objectives, intentions, and subtext, and apply the method to the portrayal of characters in live performances or recorded venues.
	Dramatic context and active listening skills inform development of believable, multidimensional characters in scripted and improvised performances. Mastery of physical and vocal skills enables actors to create dramatic action that generates a sense of truth and credibility.	1.3.8.C.2	Create and apply a process for developing believable, multidimensional characters in scripted and improvised performances by combining methods of relaxation, physical and vocal skills , acting techniques, and active listening skills.
12	NOTE: By the end of grade 12 , those students choosing THEATRE as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	Effective scripted and improvisational performances require informed, supported, and sustained choices by actors, directors, and designers. Theatre genres are created by combining complex narrative structures, technical theatrical elements, and thematic intent.	1.3.12.C.1	Create plays that include well-structured plots and subplots, clear thematic intent, original characters, and technical theatrical elements appropriate to a variety of theatrical genres .
	Presentation of believable, multidimensional characters in scripted and improvised performances requires application of specific physical choices, sustained vocal technique, and	1.3.12.C.2	Create and evaluate performances by citing evidence of specific physical choices, sustained vocal technique, and clearly motivated actions.

Elementary Instrumental-Band

	clearly motivated actions.		
--	----------------------------	--	--

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.3 Performance: All students will synthesize those skills, media, methods, and technologies appropriate to creating, performing, and/or presenting works of art in dance, music, theatre, and visual art.	
Strand		D. Visual Art	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
P	NOTE: For those preschool programs that offer appropriate time and frequency of instruction, all students attain foundational skills that later lead to BASIC LITERACY in VISUAL ART.		
	Each art medium has its own materials, processes, skills, and technical application methods.	1.3.P.D.1	Demonstrate the safe and appropriate use and care of art materials and tools.
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in VISUAL ART.		
	Visual statements in art are derived from the basic elements of art regardless of the format and medium used to create the art. There are also a wide variety of art media , each having its own materials, processes, and technical application methods for exploring solutions to creative problems.	1.3.2.D.1	Create two- and three-dimensional works of art using the basic elements of color, line, shape, form, texture, and space, as well as a variety of art mediums and application methods.
	Symbols convey meaning agreed upon by a group or culture. Manipulation of the basic elements of art and principles of design for personal expression results in visual communication that may be relevant in a variety of settings.	1.3.2.D.2	Use symbols to create personal works of art based on selected age-appropriate themes, using oral stories as a basis for pictorial representation.
	Each of the visual art forms uses various materials, tools, and techniques that are associated with unique verbal and visual vocabularies.	1.3.2.D.3	Employ basic verbal and visual art vocabulary to demonstrate knowledge of the materials, tools, and methodologies used to create and tell visual stories.
	Knowledge of visual art media necessitates an understanding of a variety of traditional and nontraditional tools, applications, possibilities, and limitations.	1.3.2.D.4	Explore the use of a wide array of art mediums and select tools that are appropriate to the production of works of art in a variety of art media .

Elementary Instrumental-Band

	Visual awareness stems from acute observational skills and interest in visual objects, spaces, and the relationship of objects to the world.	1.3.2.D.5	Create works of art that are based on observations of the physical world and that illustrate how art is part of everyday life, using a variety of art mediums and art media .
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in VISUAL ART.		
	The elements of art and principles of design can be applied in an infinite number of ways to express personal responses to creative problems.	1.3.5.D.1	Work individually and collaboratively to create two- and three-dimensional works of art that make cohesive visual statements and that employ the elements of art and principles of design.
	Contextual clues to culturally specific thematic content, symbolism, compositional approach, and stylistic nuance are prevalent in works of art throughout the ages.	1.3.5.D.2	Identify common and distinctive characteristics of artworks from diverse cultural and historical eras of visual art using age-appropriate stylistic terminology (e.g., cubist, surreal, optic, impressionistic), and experiment with various compositional approaches influenced by these styles.
	Each of the genres of visual art (e.g., realism, surrealism, abstract/nonobjective art, conceptual art, and others) is associated with appropriate vocabulary and a stylistic approach to art-making.	1.3.5.D.3	Identify common and distinctive characteristics of genres of visual artworks (e.g., realism, surrealism, abstract/nonobjective art, conceptual art, and others) using age-appropriate terminology, and experiment with various compositional approaches influenced by these genres.
	The characteristics and physical properties of the various materials available for use in art-making present infinite possibilities for potential application.	1.3.5.D.4	Differentiate drawing, painting, ceramics, sculpture, printmaking, textiles, and computer imaging by the physical properties of the resulting artworks, and experiment with various art media and art mediums to create original works of art.
	There are many types of aesthetic arrangements for the exhibition of art. Creating or assembling gallery exhibitions requires effective time management and creative problem-solving skills.	1.3.5.D.5	Collaborate in the creation of works of art using multiple art media and art mediums , and present the completed works in exhibition areas inside and outside the classroom.
8	NOTE: By the end of grade 8 , those students choosing VISUAL ART as their required area of specialization demonstrate COMPETENCY in the following content knowledge and skills.		
	The creation of art is driven by the principles of balance, harmony, unity, emphasis, proportion, and rhythm/movement.	1.3.8.D.1	Incorporate various art elements and the principles of balance, harmony, unity, emphasis, proportion, and rhythm/movement in the creation of two- and three-dimensional artworks, using a broad array of art media

Elementary Instrumental-Band

			and art mediums to enhance the expression of creative ideas (e.g., perspective, implied space, illusionary depth, value, and pattern).
	Themes in art are often communicated through symbolism, allegory, or irony. There are a wide variety of art mediums, each having appropriate tools and processes for the production of artwork. Fluency in these mediums, and the use of the appropriate tools associated with working in these mediums, are components of art-making.	1.3.8.D.2	Apply various art media , art mediums , technologies, and processes in the creation of allegorical, theme-based, two- and three-dimensional works of art, using tools and technologies that are appropriate to the theme and goals.
	The classification of art into various art genres depends on the formal aspects of visual statements (e.g., physical properties, theoretical components, cultural context). Many genres of art are associated with discipline-specific arts terminology .	1.3.8.D.3	Identify genres of art (including realism, abstract/nonobjective art, and conceptual art) within various contexts using appropriate art vocabulary, and solve hands-on visual problems using a variety of genre styles.
	Universal themes exist in art across historical eras and cultures. Art may embrace multiple solutions to a problem.	1.3.8.D.4	Delineate the thematic content of multicultural artworks, and plan, design, and execute multiple solutions to challenging visual arts problems, expressing similar thematic content.
	Each of the many genres of art is associated with discipline-specific arts terminology and a stylistic approach to art-making.	1.3.8.D.5	Examine the characteristics, thematic content, and symbolism found in works of art from diverse cultural and historical eras , and use these visual statements as inspiration for original artworks.
	The visual possibilities and inherent qualities of traditional and contemporary art materials (including digital media) may inform choices about visual communication and art-making techniques.	1.3.8.D.6	Synthesize the physical properties, processes, and techniques for visual communication in multiple art media (including digital media), and apply this knowledge to the creation of original artworks.
12	NOTE: By the end of grade 12 , those students choosing VISUAL ART as their required area of specialization demonstrate PROFICIENCY in the following content knowledge and skills.		
	How individuals manipulate the elements of art and principles of design results in original portfolios that reflect choice and personal stylistic nuance.	1.3.12.D.1	Synthesize the elements of art and principles of design in an original portfolio of two- and three-dimensional artworks that reflects personal style and a high degree of technical proficiency and expressivity.
	Culturally and historically diverse art media , art	1.3.12.D.2	Produce an original body of artwork in one or more art

Elementary Instrumental-Band

mediums , techniques, and styles impact originality and interpretation of the artistic statement.		mediums that demonstrates mastery of visual literacy , methods, techniques, and cultural understanding.
The artist's understanding of the relationships among art media , methodology, and visual statement allows the artist to use expressionism, abstractionism (nonobjective art), realism/naturalism, impressionism, and other genre styles to convey ideas to an audience.	1.3.12.D.3	Organize an exhibit of personal works of visual art that convey a high level of understanding of how the expression of ideas relates to the art media , art mediums , and techniques used.
Artists interpret/render themes using traditional art media and methodologies as well as new art media and methodologies .	1.3.12.D.4	Analyze the syntax and compositional and stylistic principles of two- and three-dimensional artworks in multiple art media (including computer-assisted artwork), and interpret themes and symbols suggested by the artworks.
Two- and three-dimensional artworks can be rendered culturally specific by using the tools, techniques, styles, materials, and methodologies that are germane to a particular cultural style.	1.3.12.D.5	Identify the styles and artistic processes used in the creation of culturally and historically diverse two- and three-dimensional artworks, and emulate those styles by creating an original body of work.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.4 Aesthetic Responses & Critique Methodologies: All students will demonstrate and apply an understanding of arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.	
Strand		A. Aesthetic Responses	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
P	NOTE: For those preschool programs that offer appropriate time and frequency of instruction, all students attain foundational skills that later lead to BASIC LITERACY in DANCE, MUSIC, THEATRE, and VISUAL ART.		
	There is beauty in the everyday world and in works of art.	1.4.P.A.1	Begin to demonstrate appropriate audience skills during creative movement and dance performances.
		1.4.P.A.2	Describe feelings and reactions in response to a creative movement/dance performance.
		1.4.P.A.3	Begin to demonstrate appropriate audience skills during recordings and music performances.
		1.4.P.A.4	Describe feelings and reactions in response to diverse musical genres and styles.
		1.4.P.A.5	Begin to demonstrate appropriate audience skills during storytelling and performances.
		1.4.P.A.6	Describe feelings and reactions and respond in an increasingly informed manner to stories and dramatic performances.
		1.4.P.A.7	Describe feelings and reactions and make increasingly thoughtful observations in response to a variety of culturally diverse works of art and objects in the everyday world.
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in DANCE, MUSIC, THEATRE, and VISUAL ART.		
	Each arts discipline (dance, music, theatre, and visual art) has distinct characteristics, as do the artists who create them.	1.4.2.A.1	Identify aesthetic qualities of exemplary works of art in dance, music, theatre, and visual art, and identify characteristics of the artists who created them (e.g., gender, age, absence or presence of training, style, etc.).
		1.4.2.A.2	Compare and contrast culturally and historically diverse works of dance, music, theatre, and visual art that evoke emotion and that communicate cultural meaning.
		1.4.2.A.3	Use imagination to create a story based on an arts experience that communicated an emotion or feeling, and

Elementary Instrumental-Band

			tell the story through each of the four arts disciplines (dance, music, theatre, and visual art).
		1.4.2.A.4	Distinguish patterns in nature found in works of dance, music, theatre, and visual art.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in DANCE, MUSIC, THEATRE, and VISUAL ART.		
	Works of art may be organized according to their functions and artistic purposes (e.g., genres , mediums , messages, themes).	1.4.5.A.1	Employ basic, discipline-specific arts terminology to categorize works of dance, music, theatre, and visual art according to established classifications.
	Formalism in dance, music, theatre, and visual art varies according to personal, cultural, and historical contexts.	1.4.5.A.2	Make informed aesthetic responses to artworks based on structural arrangement and personal, cultural, and historical points of view.
	Criteria for determining the aesthetic merits of artwork vary according to context. Understanding the relationship between compositional design and genre provides the foundation for making value judgments about the arts.	1.4.5.A.3	Demonstrate how art communicates ideas about personal and social values and is inspired by an individual's imagination and frame of reference (e.g., personal, social, political, historical context).
8	NOTE: By the end of grade 8 , all students demonstrate COMPETENCY in the following content knowledge and skills for their required area of specialization in DANCE, MUSIC, THEATRE, or VISUAL ART.		
	Contextual clues to artistic intent are embedded in artworks. Analysis of archetypal or consummate works of art requires knowledge and understanding of culturally specific art within historical contexts.	1.4.8.A.1	Generate observational and emotional responses to diverse culturally and historically specific works of dance, music, theatre, and visual art.
	Art may be used for utilitarian and non-utilitarian purposes.	1.4.8.A.2	Identify works of dance, music, theatre, and visual art that are used for utilitarian and non-utilitarian purposes.
	Performance technique in dance, music, theatre, and visual art varies according to historical era and genre .	1.4.8.A.3	Distinguish among artistic styles, trends, and movements in dance, music, theatre, and visual art within diverse cultures and historical eras.
	Abstract ideas may be expressed in works of dance, music, theatre, and visual art using a genre's stylistic traits.	1.4.8.A.4	Compare and contrast changes in the accepted meanings of known artworks over time, given shifts in societal norms, beliefs, or values.
	Symbolism and metaphor are characteristics of art and art-making.	1.4.8.A.5	Interpret symbolism and metaphors embedded in works of dance, music, theatre, and visual art.
	Awareness of basic elements of style and design in dance, music, theatre, and visual art inform the creation of criteria for judging originality.	1.4.8.A.6	Differentiate between "traditional" works of art and those that do not use conventional elements of style to express new ideas.

Elementary Instrumental-Band

	Artwork may be both utilitarian and non-utilitarian . Relative merits of works of art can be assessed through analysis of form, function, craftsmanship, and originality.	1.4.8.A.7	Analyze the form, function, craftsmanship, and originality of representative works of dance, music, theatre, and visual art.
12	NOTE: By the end of grade 8 , all students demonstrate PROFICIENCY in the following content knowledge and skills for their required area of specialization in DANCE, MUSIC, THEATRE, or VISUAL ART.		
	Recognition of fundamental elements within various arts disciplines (dance, music, theatre, and visual art) is dependent on the ability to decipher cultural implications embedded in artworks.	1.4.12.A.1	Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art.
	Contextual clues within artworks often reveal artistic intent, enabling the viewer to hypothesize the artist's concept.	1.4.12.A.2	Speculate on the artist's intent, using discipline-specific arts terminology and citing embedded clues to substantiate the hypothesis.
	Artistic styles, trends, movements, and historical responses to various genres of art evolve over time.	1.4.12.A.3	Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works.
	Criteria for assessing the historical significance, craftsmanship, cultural context, and originality of art are often expressed in qualitative, discipline-specific arts terminology .	1.4.12.A.4	Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.

Elementary Instrumental-Band

Content Area		Visual & Performing Arts	
Standard		1.4 Aesthetic Responses & Critique Methodologies: All students will demonstrate and apply an understanding of arts philosophies, judgment, and analysis to works of art in dance, music, theatre, and visual art.	
Strand		B. Critique Methodologies	
By the end of grade	Content Statement	CPI #	Cumulative Progress Indicator (CPI)
2	NOTE: By the end of grade 2 , ALL students progress toward BASIC LITERACY in the following content knowledge and skills in DANCE, MUSIC, THEATRE, and VISUAL ART.		
	Relative merits of works of art can be qualitatively and quantitatively assessed using observable criteria.	1.4.2.B.1	Observe the basic arts elements in performances and exhibitions and use them to formulate objective assessments of artworks in dance, music, theatre, and visual art.
	Constructive criticism is an important evaluative tool that enables artists to communicate more effectively.	1.4.2.B.2	Apply the principles of positive critique in giving and receiving responses to performances.
	Contextual clues are embedded in works of art and provide insight into artistic intent.	1.4.2.B.3	Recognize the main subject or theme in works of dance, music, theatre, and visual art.
5	NOTE: By the end of grade 5 , ALL students demonstrate BASIC LITERACY in the following content knowledge and skills in DANCE, MUSIC, THEATRE, and VISUAL ART.		
	Identifying criteria for evaluating performances results in deeper understanding of art and art-making.	1.4.5.B.1	Assess the application of the elements of art and principles of design in dance, music, theatre, and visual artworks using observable, objective criteria.
	Decoding simple contextual clues requires evaluation mechanisms, such as rubrics, to sort fact from opinion.	1.4.5.B.2	Use evaluative tools, such as rubrics, for self-assessment and to appraise the objectivity of critiques by peers.
	While there is shared vocabulary among the four arts disciplines of dance, music, theatre, and visual art, each also has its own discipline-specific arts terminology .	1.4.5.B.3	Use discipline-specific arts terminology to evaluate the strengths and weaknesses of works of dance, music, theatre, and visual art.
	Levels of proficiency can be assessed through analyses of how artists apply the elements of art and principles of design.	1.4.5.B.4	Define technical proficiency, using the elements of the arts and principles of design .
	Artists and audiences can and do disagree about the relative merits of artwork. When assessing works of dance, music, theatre and visual art, it is important to consider the context for the creation	1.4.5.B.5	Distinguish ways in which individuals may disagree about the relative merits and effectiveness of artistic choices in the creation and performance of works of dance, music, theatre, and visual art.

Elementary Instrumental-Band

	and performance of the work (e.g., Who was the creator? What purpose does the artwork serve? Who is the intended audience?).		
8	NOTE: By the end of grade 8 , all students demonstrate COMPETENCY in the following content knowledge and skills for their required area of specialization in DANCE, MUSIC, THEATRE, or VISUAL ART.		
	Assessing a work of art without critiquing the artist requires objectivity and an understanding of the work's content and form.	1.4.8.B.1	Evaluate the effectiveness of a work of art by differentiating between the artist's technical proficiency and the work's content or form.
	Visual fluency is the ability to differentiate formal and informal structures and objectively apply observable criteria to the assessment of artworks, without consideration of the artist.	1.4.8.B.2	Differentiate among basic formal structures and technical proficiency of artists in works of dance, music, theatre, and visual art.
	Universal elements of art and principles of design apply equally to artwork across cultures and historical eras .	1.4.8.B.3	Compare and contrast examples of archetypal subject matter in works of art from diverse cultural contexts and historical eras by writing critical essays.
12	NOTE: By the end of grade 8 , all students demonstrate PROFICIENCY in the following content knowledge and skills for their required area of specialization in DANCE, MUSIC, THEATRE, or VISUAL ART.		
	Archetypal subject matter exists in all cultures and is embodied in the formal and informal aspects of art.	1.4.12.B.1	Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras .
	The cohesiveness of a work of art and its ability to communicate a theme or narrative can be directly affected by the artist's technical proficiency as well as by the manner and physical context in which it is performed or shown.	1.4.12.B.2	Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning.
	Art and art-making reflect and affect the role of technology in a global society.	1.4.12.B.3	Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world.

Elementary Instrumental-Band
GLOSSARY

Archetypal work of art: An artwork that epitomizes a genre of art.

Art genres: Artworks that share characteristic approaches to content, form, style, and design. Each of the four arts disciplines is associated with different genres.

Art media: Artistic methods, processes, or means of expression (e.g., presentation mechanisms such as screen, print, auditory, or tactile modes) used to produce a work of art.

Art medium(s): Any material or technique used for expression in art. In art, “medium” refers to the physical substance used to create artwork. Types of materials include clay, pencil, paint, and others.

Artistic processes: For example, expressionism, abstractionism/nonobjectivism, realism, naturalism, impressionism, and others.

Balance: For example, in dance, complementary positions that are on or off the vertical, horizontal, or transverse axes.

Basic Literacy: A level of achievement that indicates a student meets or exceeds the K-5 arts standards. Basic Literacy is attained when a student can:

- (1) Respond to artworks with empathy.
- (2) Understand that artwork reflects historical, cultural, and aesthetic perspectives.
- (3) Perform in all four arts disciplines at an age-appropriate level.
- (4) Draw similarities within and across the arts disciplines.

Body patterning: For example, in dance, unilateral movement, contra-lateral movement, upper/lower body coordination, or standing or moving on two feet vs. one foot during movement patterns.

Characteristics of a well-made play: Inciting incident, confrontation, rising action, climax, dénouement, and resolution.

Choreographic structures: For example, AB, ABA, canon, call and response, narrative, rondo, palindrome, theme, variation, and others.

Competency: A level of achievement that indicates a student meets or exceeds the K-8 arts standards. Competency is attained when a student can:

- (1) Respond to artworks with developing understanding, calling upon acquaintance with works of art from a variety of cultures and historical periods.
- (2) Perceive artworks from structural, historical, cultural, and aesthetic perspectives.
- (3) Perform in a chosen area of the arts with developing technical ability, as well as the ability to recognize and conceive solutions to artistic problems.
- (4) Understand how various types of arts knowledge and skills are related within and across the arts disciplines.

Elementary Instrumental-Band

Compound meter: A time signature in which each measure is divided into three or more parts, or two uneven parts, calling for the measures to be played with principles, and with subordinate metric accents causing the sensation of beats (e.g., $5/4$ and $7/4$ time, among others).

Consummate works of art: Expertly articulated concepts or renderings of artwork.

Discipline-specific arts terminology: Language used to talk about art that is specific to the arts discipline (dance, music, theatre, or visual art) in which it was created.

Ear training and listening skill: The development of sensitivity to relative pitch, rhythm, timbre, dynamics, form, and melody, and the application of sight singing/reading or playing techniques, diction/intonation, chord recognition, error detection, and related activities.

Effort Actions: “Effort actions,” or more accurately “incomplete effort actions,” specifically refers to nomenclature from Laban Movement Analysis—perhaps the most commonly employed international language of dance. The term refers to any of eight broad classifications or categories of movement: gliding, floating, dabbing, flicking, slashing, thrusting, pressing, and wringing. Each effort action has a specific relationship to the elements of dance (i.e., time, space, and energy) and is paired with another effort action (gliding & floating, dabbing & flicking, slashing & thrusting, pressing & wringing).

Elements of art: The compositional building blocks of visual art, including line, color, shape, form, texture, and space.

Elements of dance: The compositional building blocks of dance, including time, space, and energy.

Elements of music: The compositional building blocks of music, including texture, harmony, melody, and rhythm.

Elements of theatre: The compositional building blocks of theatre, including but not limited to plot, character, action, spectacle, and sound.

Exemplary works: Works representing genres of art that may be examined from structural, historical, and cultural perspectives.

Formalism: The concept that a work’s artistic value is entirely determined by its form—the way it is made, its purely visual aspects, and its medium. The context for the work is of secondary importance. Formalism predominated Western art from the late 1800s to the 1960s.

Historical eras in the arts: Artworks that share distinct characteristics and common themes associated with a period of history.

Home tone: The first or key tone of any scale; the same as the tonic.

Kinesthetic awareness: Spatial sense.

Kinesthetic principles: Principles having to do with the physics of movement, such as work, force, velocity, and torque.

Elementary Instrumental-Band

Locomotor and non-locomotor movements: Locomotor movements involve travel through space (e.g., walking, running, hopping, jumping, leaping, galloping, sliding, skipping), while non-locomotor movements are performed within a personal kinesphere and do not travel through space (e.g., axial turns).

Media Arts: For example, television, film, video, radio, and electronic media.

Mixed meter: Measures of music in which the upper numerator is divisible by three such as $6/8$ or $9/8$ time.

Movement affinities: The execution of dance phrases with relation to music. Dancers tend toward either *lyricism* (using the expressive quality of music through the full extension of the body following the accented beat), or *bravura* dancing (in which the dancer tends to accent the musical beat). Both are technically correct, but are used in different circumstances.

Musical families: The categorization of musical instruments according to shared physical properties, such as strings, percussion, brass, or woodwinds.

Music composition: Prescribed rules and forms used to create music, such as melodic line and basic chordal structures, many of which are embedded in electronic music notation programs, and which can apply equally to improvised and scored music.

New art media and methodologies: Artistic works that have a technological component, such as [digital art](#), [computer graphics](#), [computer animation](#), [virtual art](#), computer robotics, and others.

Orff instruments: Precursors to melodic musical instruments, such as hand drums, xylophones, metalliphones, wood blocks, triangles, and others.

Ostinato: A short melodic phrase persistently repeated by the same voice or instrument.

Physical and vocal skills: For example, articulation, breath control, projection, body alignment.

Principles of design: Balance, proportion, rhythm, emphasis, and unity.

Proficiency: A level of achievement that indicates a student meets or exceeds the K-12 arts standards. Proficiency is attained when a student can:

- (1) Respond to artworks with insight and depth of understanding, calling upon informed acquaintance with exemplary works of art from a variety of cultures and historical periods.
- (2) Develop and present basic analyses of artworks from structural, historical, cultural, and aesthetic perspectives, pointing to their impact on contemporary modes of expression.
- (3) Perform in a chosen area of the arts with consistency, artistic nuance, and technical ability, defining and solving artistic problems with insight, reason, and technical proficiency.
- (4) Relate various types of arts knowledge and skills within and across the arts disciplines, by mixing and matching competencies and understandings in art-making, history, culture, and analysis in any arts-related project.

Elementary Instrumental-Band

Sensory recall: A technique actors commonly employ to heighten the believability of a character, which involves using sense memory to inform their choices.

Technical proficiency and artistry in dance performance: Works executed with clarity, musicality, and stylistic nuance that exhibit sound anatomical and kinesthetic principles.

Technical theatrical elements: Technical aspects of theatre, such as lighting, sets, properties, and sound.

Theatrical genres: Classifications of plays with common characteristics. For example, classical plays, post modern drama, commedia dell' arte, historical plays, restoration comedy, English renaissance revenge plays, and others.

Utilitarian and non-utilitarian art: Art may be functional (i.e., utilitarian) or decorative (i.e., non-utilitarian).

Visual communication: The sharing of ideas primarily through visual means—a concept that is commonly associated with two-dimensional images. Visual communication explores the notion that visual messages have power to inform, educate or [persuade](#). The success of visual communication is often determined by measuring the audience's comprehension of the artist's intent, and is not based aesthetic or artistic preference. In the era of electronic communication, the importance of visual communication is heightened because visual displays help users understand the communication taking place.

Visual literacy: The ability to understand subject matter and the meaning of visual artworks within a given cultural context; the ability to communicate in a wide array of art media and express oneself in at least one visual discipline.

Vocal placement: The physical properties and basic anatomy of sound generated by placing the voice in different parts of the body, such as a head voice and chest voice.

Elementary Instrumental-Band

