[image: image11.jpg]Louisiana Department of

EDUCATION

Music Curriculum Guides

Table of Contents

Acknowledgments .
i
Preface .
iii
Principles of Music Teaching and Learning .
v
Instructional Design Options .
vi
Early Childhood .
vi
Middle Childhood .
vii
Later Childhood .
vii
Development of Listening Skills .
viii
Vocal Music Activities .
ix
Instrumental Music Activities .
x
Development of Music Reading Skills .
xi
Elementary Classroom Music Scope and Sequence .
xii
Organization of the Music Curriculum Guides .
xvii
Performance Considerations .
xix
Standards for Curriculum .
xx
Standards for Scheduling .
xx
Standards for Staff .
xxi
Standards for Physical Facilities .
xxi
Standards for Materials and Equipment .
xxii
References .
xxiv
The following course documents are provided in separate files in Word® formats:

· Kindergarten

· Grade 1

· Grade 2

· Grade 3

· Grade 4

· Grade 5 (Instrumental)

· Grade 5 (Vocal)

· Grade 6 (Instrumental)

· Grade 6 (Vocal)

· Grade 7 (Instrumental)

· Grade 7 (Vocal)

· Grade 8 (Instrumental)

· Grade 8 (Vocal)

Acknowledgments
The following individuals were instrumental in the development for the courses for the music curriculum.

Sara Bidner, Ph.D.

Southeastern Louisiana University

Elementary Chairman

Sherry W. Barron

West Feliciana Parish

Freddi Evans

Jefferson Parish

Tracy Moncrief

Ouachita Parish

Michele White

Calcasieu Parish

Amanda Wuerstlin

Louisiana Philharmonic Orchestra

James A. Taylor, J.D., Ph.D.

Southern University at Baton Rouge

Middle School Chairman

Robin Daigle

Lafayette Parish

Ginny Medina-Hamilton

Terrebonne Parish

Barbara Mollere

Louisiana Philharmonic Orchestra

James “Buddy” Moore, Ed.D.
Monroe City Schools

Eddie Schiro

DeSoto Parish

Martha Thornhill, Ph.D.

Southeastern Louisiana University

Bethany France

Louisiana Division of the Arts
Louisiana Department of Education

Paul G. Pastorek

State Superintendent of Education

Scott M. Norton, Ph.D.

Assistant Superintendent

Office of Student and School Performance

Nancy Beben

Division Director

Susannah F. Craig, Ph.D.

Section Supervisor

Carolyn Sessions

Comprehensive Curriculum Project Director

Sue Dishongh

Secondary Standards

Richard A. Baker, Jr.

Fine Arts Program Coordinator

Preface

“This task is to restore continuity between the refined and intensified forms of experience that are works of art and the everyday events, doings, and sufferings that are universally recognized to constitute experience.”—John Dewey (1934, p. 3)
The visual and performing arts curriculum guides are intended to provide classroom teachers, music educators, and teaching artists working examples of the Louisiana Arts Content Standards and benchmarks at each grade level. The lessons in this guide are meant to provide clarification about the intent of the music benchmarks. The text that appears in this guide is intended to expand what can be done in music education experiences. The experiences should not be limited to these, but rather should be used as models to expand arts education experiences for students.

The essence of music education, like all education, is structured and sequenced experiences that lead to an understanding of agreed-upon goals. In Louisiana these statements about what students should know or be able to do are benchmarks. Dana Gioia (2007), chairman of the National Endowment for the Arts wrote, “The real purpose of arts education is to create complete human beings capable of leading successful and productive lives in a free society.”

Creative problem-solving

Research has demonstrated that employers are looking for creative problem-solvers (Casner-Lotto & Barrington, 2006). Performing arts require students to engage in instantaneous problem-solving activities. Problem-solving skills are developed and refined in music classes as students make choices that affect their individual performances and those of the ensemble. Students who explore and develop all of their skills, talents, and interests find their places in society better, as this plays a vital role in shaping them. The crucial lesson is this: If we do not provide productive ways for students to be creative, they will find creative ways to be destructive. An arts education provides students with a way to productively harness their innate creativity to produce some thing of beauty (Baker, 2005).
Communication
One of the goals of K-12 education is to help students learn how to communicate their thoughts, ideas, and emotions in productive ways. Arts education enables students to communicate at higher and more profound levels, empowering them to be creative. The arts are about understanding and expressing that which goes beyond mere words. Students learn how to explore and focus their emotions in productive expression, meaning, and feeling. Why is there music at religious services, weddings, funerals, graduations, and inaugurations? Music has a way of uniquely communicating ideals that are valued. Students who can understand what they are hearing can communicate what they find to be important in a way others can understand.

Citizenship
For over a decade, Louisiana has had citizenship as a primary outcome of education, a foundation skill. From the time that public schools were conceived in the mid 1600s, preparing students to be productive members of their society has been the essential function of schools (Craft, Gardner, & Claxton, 2008). Where in the school do students have an opportunity to practice citizenship more than in a performing arts class? Arts education is an intense way for students to study cultures and humanity. The arts connect human beings across time and space (Davis, 2008). They are representative of both the culture in which we live and the one we aspire to create. This makes the arts essential for study in any society that is dedicated to progress from generation to generation. Production in the arts affirms the core values of citizenship – rights, respect, and responsibility.

“Experience as music educators confirms these statements and bolsters the belief that music can play a part in the development of patriotism and citizenship by strengthening for youth the spiritual foundations upon which an enduring love of country can be built. Faith, hope, devotion, respect, reverence, courage—these are the broad patriotic responses which music can arouse. Through these responses boys and girls will come to realize that they are the benefactors, supporters, and defenders of their homeland. Music can contribute to a deeper and truer patriotism which is close to the thing called effective citizenship” (Long, 1955, p. 272).

Life-long learning

In the mission or vision statements, most schools declare this concept as central to their existence. Life-long learning is what helps the community the school serves continue to renew itself, the essential process for economic and social prosperity. The arts go beyond acquisition of information and, when done well, help students develop work habits, social attitudes, interests, appreciations, and sensitivities identified by Ralph W. Tyler (1949). Self-reflection upon their work is a skill students must practice as they create an artistic product or a performance. Through the study of their own works in the arts, students practice skills that transfer to other contexts and aspects of their lives. After reflection on their work, the idea of what is “good enough” begins to change. Artistic performance and experience defines excellence as the only acceptable standard.

Imagination, Creation, Innovation

New creative and cultural economies are developing. It is through the arts, in general, that a society exhibits what it values. “The arts provide ways for children … to experience the differences and similarities among cultures of family or nationality that are imprinted on different forms of art, and to discover the common features of expression that attest to a human connection contained in and beyond difference” (Davis, 2008, p. 22). The arts have been the primary means of expressing the human connection across time and culture.

Imagination, creation, innovation are three human capacities that arts education more fully develops than any other discipline. These concepts, supported by the previous skills, are essential for this nation to develop its Creative Economy (Sainsbury, 2005; Casner-Lotto & Barrington, 2006). This nation is being transformed through imaginative, creative, and innovative applications of knowledge. Those creative capacities are best experienced through the exploratory and experimental nature of the arts. It is through the exploration of possibilities that new and innovative creations come into existence. As our economies and societal structures change, can we afford to let the creative energies of our students go unfocused and untrained?

Principles of Music Teaching and Learning

Louisiana music educators established four standards and benchmarks based upon the National Standards for Arts Education (Music Educators National Conference, 1994) and Discipline Based Arts Education (Greer, 1984). Those standards were Creative Expression, Aesthetic Perception, Historical and Cultural Perspective, and Critical Analysis (Louisiana Department of Education [LDE], 2004). Benchmarks under each of those standards are meant to make clear what a student should know and be able to do in the arts by the end of the fourth-, eighth-, and twelfth-grades.

Creative Expression

The ability to imagine, organize, and interpret ideas for expression in the process of creating and producing art forms which involve inspiration, analysis, and problem solving.

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

Aesthetic Perception

The ability to perceive the unique characteristics of natural environments and human creations, to respond to aesthetic ideas and experiences, and to develop awareness of beauty and meaning in the arts.

Standard – Students develop aesthetic perception through the knowledge of art forms and respect for their commonalities and differences.

Historical and Cultural Perspective
The ability to recognize the arts as a reflection of individual and cultural expression and to appreciate the aspects of history and human experience.

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

Critical Analysis
The ability to interpret, analyze, and synthesize the performing and visual arts to form judgments based on sufficient and appropriate criteria.

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

The benchmarks are used to focus instruction and guide assessment. The educator selects the material that is appropriate for the benchmark and meets the community standards. The material in these guides is intended to provide the educator with examples. The lessons in these guides are to supplement local curricula.

Instructional Design Options
In the implementation of an elementary classroom curriculum, the individual teacher and/or school are responsible for determining the most effective means of providing opportunities for learners to achieve competencies deemed essential. Several options of presentation are available and widely used. Any one or a combination of two or more systems can be effective. Teachers should rely on their own background, training, and experience to determine the manner of presentation.

The Traditional Approach
The most widely used program of presentation is often referred to as the “traditional approach.”

This method uses one of the elementary classroom music textbook series, along with the accompanying recordings and supplementary materials. Each series uses student textbooks and a detailed teacher’s resource manual. Accompanying recordings for the songs are included at each grade level.

The skills and concepts are usually arranged sequentially. A wide variety of song material is included at each grade level for singing, listening, and moving, and for playing instruments.

Musical literacy is achieved in a sequential plan, with students progressing from the known concept to the next unknown one. Suggestions for assessment are usually contained in the teacher’s edition.

Early Childhood

Kindergarten through Second Grade

Particular physical, psychological, and intellectual characteristics of children determine the music materials, techniques and procedures to be employed from grade to grade. In kindergarten, gross motor activities are introduced before fine motor activities. Action songs that involve movement such as marching, walking, running, stretching, and other exercises are employed at this grade level. Song material generally reflects the interests of the students. Short songs about self, home, school, seasons, holidays, as well as chants, tone calls, and repetitious songs are used.

Many activities are introduced to help students identify and explore the speaking voice and the singing voice (as determined by the level of maturity of the group). Concepts of high/low and soft/loud (strong) are stressed. Tonal and rhythmic experiences are used as a readiness activity for later experiences in music reading. Listening experiences involve a variety of sound sources (percussive and environmental), as well as recorded music appropriate to this level. Instrumental experiences are mostly exploratory, in which students build a foundation for auditory discrimination. Woods, skins, metal, rattlers, and bells are the percussion types that students explore.

In first grade, activities that were experienced during kindergarten are refined or extended.

Songs of limited range are utilized and are frequently repeated. Free rhythmic notation and large charts are utilized rather than individual textbooks.

Auditory discrimination is continued through experiences with other types of percussion instruments in the second grade. Concepts of tempo, mood, dynamics, contrasts, same and different are developed through listening activities. Music textbooks are introduced at the second grade level.

Middle Childhood

Third and Fourth Grades

In third and fourth grades, music activities of the previous grades are extended and refined. The class time for music can be somewhat longer, since the attention span of the students has probably lengthened. Students at this level respond more attentively to activities that require control of the small muscles of the body, and students are more capable of doing more detailed or intricate work.

At this level, the vocal chords and lungs are developing more rapidly, thus the vocal range is broader and the voice has a more developed quality. Reading and communicative skills are more highly developed, and vocabulary has expanded. Cooperative group work is more evident at this level. Music reading and readiness include rhythm problems (beat patterns), melodic direction, and form (recognition of phrases – same/different). Instrumental and listening experiences reinforce concepts of harmony, texture, mood, and expressive qualities.

Group participation is achieved through easy patterned dances, creative movement, dialogue and conversational songs, and singing games. Class units of study also serve as a basis for selection of song material. At the fourth grade level, songs and dances of the world are emphasized.

Later Childhood

Fifth and Sixth Grades

Music activities that were introduced in previous grades continue to be extended and refined. Physically, there is a difference in the rate of growth between girls and boys. The voice range has extended and some sixth grade boys’ voices may be changing, thus necessitating part singing. At these levels most students have developed a keener harmonic sense and are able to recognize the I, IV, V chords in both major and minor modes. They can also identify and compare harmonic textures.

Singing activities include songs that provide rhythmic response, separate parts (descants, counter-melodies), call and response, as well as song material commensurate with units or topics under study (social studies). Students at this level have some understanding of fractions, so time signatures are introduced.

Some of the more complex aspects of music notation are introduced: dotted-quarter and eighth note patterns, syncopation, terms, and symbols. Listening activities are focused toward a more detailed study of instruments (orchestral families), contrasting periods and styles, expressive markings, major and minor mode, and form. Rhythmic activities include rhythm rounds and activities to further develop muscular coordination, and dance of varying difficulties (simpler to complex). Creative expression is encouraged, and provision is made for research opportunities.

Development of Listening Skills

Attentive listening is the basic and indispensable activity in music education. The development of aural acuity is of extreme importance to the student in all learning activities. It is a prerequisite to musical growth. If students are to learn to sing well, they first must be able to listen well. Through listening, they must develop sensitivity to the quality of music sound and to the rise and fall of the melodic line.

In the beginning stages of the student’s instruction in music, the singing will be imitative. This skill requires students to have the ability to listen to a melody sung by the teacher or played from a recording and then be able to remember and repeat it accurately with respect to pitch and rhythm. The student must learn to listen not only with the outer ear but also with the inner ear of the mind, so they become able to “think” tone: i.e., to hear a melody in the mind when no sound is actually being produced.

The students’ ability to play a melody on an instrument such as the resonator bells is greatly enhanced when they are able to sing the melody they are attempting to play and to recognize whether they are playing it accurately with respect to pitch and rhythm.

The development of the student’s listening skills, therefore, is basic to success in all the activities that contribute to musical development. Listening to music is much more than a means of relaxation and recreation; it is a rigorous discipline as well. At all levels of instruction, musical experiences should aim toward increasing acuity or perception by emphasizing not only pitch and rhythm, but also other musical elements: timbre, tempo, dynamics, duration, form, and style. The listening program should cover a wide range of music, and modes of presentation should represent these elements effectively.

Any discussion of listening must consider the listener as a perceiver and the nature of music itself. Musical tone occurs and moves in time. The implications of this fact are far-reaching, for if the listeners are to discover the form (design) of a piece of music, they must remember at a later point what they have heard earlier. Through listening, students must develop the ability to remember phrases and patterns of tone so they can recognize similarities and differences among them. This skill is essential if students are to be able to identify the structure of a musical composition.

Vocal Music Activities

The goal of the Department has been to encourage all students to sing (Louisiana Department of Education, 1937). The human voice is the one instrument that is always available to an individual; singing is the basic medium of performance of all activities in the general music program at all levels. Successful singing can help the individual develop a sense of worth as a person, because the singing voice is part of the individual. The growth of positive attitudes through encouragement and successful experiences in singing is important in vocal development.
Songs should be carefully selected in relation to the physical development of students’ voices. This selection is particularly important in the beginning stages of singing and for students ages 10 – 15, when voices begin to change. It is also an important consideration in providing opportunities for students with little previous experience in singing to participate with an experienced group. For example, chants can be added to a song to provide a part that is within the limited range of some singers so they can successfully participate in the group activity.

Because one can easily participate in group singing through a rote process, there has been a tendency to use this area of performance for entertainment and recreation. Although this aspect of singing has its place, it is important that music education probe beneath the surface of such vocal performance and make full use of the possibilities of this activity for musical growth.

As students sing in unison, it may be useful to add ostinatos to their songs and have them sing rounds and canons, combine melodies in partner songs, improvise harmony, and sing part songs. As students sing songs in two and three or more parts, it is important for them to hear not only their individual parts but also the other parts as well. Understanding the structure of a song, its melodic contour, intervallic relationships, rhythmic character, chordal structure, harmonic relationships, style, form, and expressive elements contributes to growth in interpretive skill. Such analysis is also essential to the process of developing concepts of the elements of music and understanding their interrelationships. Musical concepts grow out of perceptual experiences with music, and singing is an activity that can provide opportunities for such experiences if the singers truly hear what they are singing.

A wide variety of music, including folk songs, art songs, and music of many cultures and periods should be provided for use in singing activities. Different types of texture in vocal music should also be explored through the use of monophonic, homophonic, and polyphonic selections.

Provision should be made for interested, experienced, and talented students to participate in small ensembles and choirs. These groups should provide young people with the opportunity to develop more refined skills in the interpretation of vocal literature, to develop skills of vocal production to a high degree of excellence, and to become acquainted with more advanced vocal literature.

Instrumental Music Activities

From the very beginning of the musical experience in the primary grades, the child will be using instruments. Some of them will be very simple percussion instruments. Others will have tonal properties. These instruments are used as a means of helping the student develop concepts of nonmusical sounds, musical sounds, pitch, rhythm, dynamics, tempo, and timbre. In some instances, students may also use their skills in playing instruments for recreational purposes.

The use of instruments in the promotion of musical learning is of genuine value. Studies have revealed that those who play an instrument have a great advantage at reading music. This information suggests that in many situations, the use of simple tonal instruments may make an important contribution to musical growth. Experimentation with song bells or resonator bells can lead to valuable improvisational experiences. Students should be encouraged to experiment with tonal and percussion instruments to discover the variety of tones that can be produced when the instruments are played in different ways. Students should discover the appropriateness of the various qualities of sound and various degrees of dynamics that may be used to accompany songs. The aesthetic judgment that is to be developed, i.e., sensitivity to the nature and meaning of a piece of music and to the instrument that is suitable for its expression, is a likely outcome of the use of instruments in the classroom.

A feeling for melody and skill in reading its notation can be developed through the playing of simple wind instruments such as the recorder. Many songs in textbooks have been written to be played by bells and recorders, thus providing an opportunity for children to play songs as well as to sing them. Singing helps playing, and playing helps singing, and listening is essential to both. Melody instruments can be used to accompany singing to produce effects of harmony.

Some students will give evidence of the ability to play instruments and aptitude for one instrument or another. If music education is to provide children with opportunities for instruction commensurate with their natural endowments, opportunities should be provided for class instruction in the playing of band, orchestra, and social instruments. When children have reached a degree of proficiency that qualifies them to play in orchestral and band ensembles, the school should provide them with the opportunity to do so.

Development of Music Reading Skills
 A student’s experience with the sound of music must precede the contact with its visual symbols. The symbols or music notation take on meaning for a student when they represent tonal rhythmic groupings that have already been sung, heard, or played. The first symbols convey only general meaning, such as the overall contour of a melody, and in many cases, these symbols have no relation to the music staff. As the students’ musical experience continues, they come to understand notational symbols that convey more precise meanings, and notes on a staff begin to be understood as indicating the pitch and rhythm of the music previously experienced by the ear.

The purpose of visual experiences with musical notation are to help students see what they hear and hear what they see. Among suggested activities are the following:

1. The use of devised notation as an illustration of melodic contour

2. The use of sol-fa syllables or numbers transferred to staff notation to promote specific attention to details of pitch.

3. Aural experiences and related visual experiences with flash cards, charts, and boards in directing attention to thematic experts and their patterns to reinforce visual and aural concepts.

4. Opportunities to play songs and patterns from them on the bells.

Drill on elements of staff notation such as key signature, the names of isolated notes and intervals, meter signatures, and the like will not in itself promote growth in music reading; however, these factors should be taught as the need arises in singing and playing activities. Improvement in music reading will take place only when the students concentrate on the notation itself as music is heard or produced and if an accurate aural vocabulary exists to translate into the visual symbols.

Attention should be given to the notes of a song as well as to the words. In the primary grades, teachers are encouraged to have their students sing from song charts or the board where the words to the songs have been omitted. Music that the students are expected to read independently should be carefully selected according to level of difficulty in relation to the child’s aural ability.
Elementary Classroom Music

Scope and Sequence

Rhythm

*
introduced
**
ongoing

mastered

	Concept or Skill
	K
	1
	2
	3
	4
	5
	6
	Evaluation

	1. Steady beat
	*
	**
	**

	Student walks or claps to the beat.

	2. Short and long
	*
	**
	**

	Student distinguishes between long and short sounds.

	3. Sounds and silence
	
	*
	**

	Student organizes patterns of sound and silence.

	4.[image: image1.png]J JJt

	
	*
	**

	Student reads or writes a four beat pattern containing these rhythmic combinations.

	5. Meter in 2
	
	*
	**

	Student patsches and claps sets of 2.

	6. [image: image2.png]

	
	
	*
	**

	Student demonstrates understanding of half note and half rest when the beat is a quarter note.

	7. Meter in 4
	
	
	*
	**

	Student performs a 4 beat ostinato to a 4 meter song.

	8. [image: image3.png]JJdd 4343,

	
	
	
	*
	**
	**

	Student reads and chants rhythm syllables.

	9.Syncopation [image: image4.png]2D

	
	
	
	
	*
	**

	Student recognizes syncopated patterns when heard.

	10. [image: image5.png]. 3

	
	
	
	
	*
	**

	Student demonstrates knowledge through the use of rhythm syllables while reading and writing.

	11. Difference between even and uneven
	
	
	
	*
	**
	**

	Student verbally or physically indicates the difference between even and uneven beats.

	12. Meter in 3
	
	
	
	*
	**
	**

	Student patsches and claps sets of 3.

	13. Dotted rhythms
	
	
	
	
	*
	**
	**
	Student demonstrates understanding of dotted notes and fractional parts of beats through verbal or physical response.

	14. Time value of common notation
	
	
	
	
	
	*
	**
	Student writes or performs correct note values.

	15.[image: image6.png]

,[image: image7.png]

, and[image: image8.png]

meter
	
	
	
	
	
	*
	**
	Student can write notes in blank measures according to time signature.

	16. [image: image9.png]

and[image: image10.png]VW

meter
	
	
	
	
	
	
	*
	Student can write notes in blank measures according to time signature.

	17. Time value in syncopated music
	
	
	
	
	
	
	*
	Student can perform or write the time values of notes in syncopated patterns.

Scope and Sequence

Melody

*
introduced
**
ongoing

mastered

	Concept or Skill
	K
	1
	2
	3
	4
	5
	6
	Evaluation

	1. Songs appropriate to age level
	*
	**
	**
	**
	**
	**

	Student sings 10 songs appropriate to age level.

	2. Matching pitch
	*
	**
	**
	**
	**
	**

	Student sings an accurate echo.

	3. High and low
	*
	**
	**

	Student demonstrates physically.

	4. Up and down
	*
	**
	**

	Student indicates direction by pointing up or down.

	5. Same and different
	*
	**
	**

	Student verbally indicates same or different.

	6. Sing tunefully within a range of a 5th.
	
	*
	**

	Student sings accurately a tune within the range of a 5th.

	7. Sol and mi
	
	*
	**

	Student demonstrates knowledge through reading, writing, and the use of hand signs.

	8. La
	
	*
	**

	Same as previous.

	9. Do
	
	
	*
	**

	Student shows hand signs, sings, reads, or writes.

	10. Re
	
	
	*
	**

	Same as previous.

	11. Sing within a range of an octave.
	
	
	
	*
	**
	**

	Student echoes or sings with accuracy within the range of an octave.

	12. Low sol and la
	
	
	
	*
	**
	**

	Student shows hand signs, sings, reads, or writes.

	13. High do
	
	
	
	*
	**
	**

	Same as previous.

	14. Fa
	
	
	
	
	*
	**

	Same as previous.

	15. Ti
	
	
	
	
	
	*

	Same as previous.

	16. Letter names of the treble clef
	
	
	
	*
	**
	**

	Student identifies the lines and spaces of the treble clef.

	17. Three tone melodic dictation
	
	
	
	
	
	*
	**
	After two hearings, the student can write a short three tone melody on the correct pitches when given the starting pitch.

	18. All tone syllables and their relation to the staff.
	
	
	
	
	
	
	*
	Student can place syllables in proper place on the music staff when given the starting pitch.

Scope and Sequence

Harmony

*
introduced
**
ongoing

mastered

	Concept or Skill
	K
	1
	2
	3
	4
	5
	6
	Evaluation

	1. Melody without accompaniment
	*
	**
	**

	Student recognizes melody with no accompaniment.

	2. Melody with accompaniment
	
	
	
	*
	**
	**

	Student recognizes melody with accompaniment.

	3. Play or sing a simple ostinato
	
	*
	**
	**
	**
	**

	Student sings or plays a short repeated pattern with accuracy.

	4. Feeling for tonality
	
	
	
	*
	**
	**

	Student indicates by raising hand when sounds do not “fit.”

	5. Individual ostinato
	
	
	*
	**
	**
	**

	Student sings or plays an ostinato alone.

	6. Simple rounds and canons
	
	
	*
	**
	**
	**

	Student sings or plays a part in a group while others are doing something different.

	7. Simple descant or longer ostinato against melody
	
	
	
	
	*
	**
	**
	Student maintains part while others are doing something different.

	8. I –V chordal change
	
	
	
	
	
	
	*
	Student indicates when this chordal change in a given song occurs.

	9. Partner songs
	
	
	
	
	*
	**

	Student sings one familiar song as a partner to another familiar song.

	10. Major and minor
	
	
	
	
	
	*
	**
	Student will recognize the difference between music that is major from that which is minor and answer orally.

	11. I – IV – V chordal change
	
	
	
	
	
	
	*
	Student hears chordal changes in the accompaniment of a familiar song and indicates with a show of fingers or hand signs.

Scope and Sequence

Form

*
introduced
**
ongoing

mastered

	Concept or Skill
	K
	1
	2
	3
	4
	5
	6
	Evaluation

	1. Feel phrases
	*
	**
	**

	Student shows phrases through physical movement.

	2. A B
	
	*
	**
	**
	**

	Student indicates knowledge of A B form through movement or verbalization.

	3. Verse and refrain
	
	
	*
	**
	**

	Student verbally indentifies the verse and refrain of a song.

	4. A B A
	
	*
	**
	**
	**

	Student indicates knowledge of A B A form through movement, listening, verbalization, or art work.

	5. Canon
	
	
	*
	**
	**

	Student sings or plays a canon with teacher or other students.

	6. Repetition and contrast
	
	
	*
	**

	Student verbalizes knowledge of when music is being repeated or when a contrasting section is heard.

	7. Rondo
	
	
	
	*
	**
	**
	**
	Student recognizes and identifies rondo form by indicating the recurring A section with a particular movement or graphic symbol and a contrasting response to the other sections B, C, etc.

	8. Theme and variations
	
	
	
	
	*
	**

	Student identifies a familiar melody when heard as a variation.

	9. Question / answer
	
	
	
	
	
	*

	Student sings or plays an answer to a simple question given by the teacher.

	10. Fugue
	
	
	
	
	
	
	*
	Student demonstrates the understanding of a fugue by changing to a different movement each time the subject is presented. Child will freeze in transitional and development sections.

Scope and Sequence

Expressive Qualities and Other Musical Learnings

*
introduced
**
ongoing

mastered

	Concept or Skill
	K
	1
	2
	3
	4
	5
	6
	Evaluation

	1. Fast and slow
	*
	**
	**

	Student indicates understanding through verbal or physical responses.

	2. Soft and strong (loud)
	*
	**
	**

	Student indicates awareness with verbal or physical response.

	3. Mood
	*
	**
	**

	Student shows change of mood through facial expression or body movement

	4. Tempo
	*
	**
	**

	Student shows change of tempo through body movement.

	5. Auditory discrimination woods, skins, metals
	
	*
	**

	Student identifies sounds of wood, metal, skin and other sounds of melodic and unpitched percussion instruments.

	6. Instrument recognition
	
	
	
	*
	**
	**

	Student identifies picture of the instrument being played.

	7. Texture
	
	
	*
	**
	**
	**

	Student shows quality of sound through body movement, picture or art work, or verbalizing.

	8. Interpretation
	
	
	*
	**
	**
	**

	Student physically responds to music or verbalizes interpretation.

	9. Changes of mood and tempo
	
	
	*
	**

	Student verbalizes or physically shows changes in mood or tempo.

	10. Dynamics
	*
	**
	**
	**
	**

	Student demonstrates understanding through speech, singing, playing or moving using varying degrees of volume.

	11. Music symbols
	
	
	
	*
	**
	**

	Student recognizes music symbols by name.

	12. Independent interpretation of music movement, speech, art, poetry and stories
	
	
	
	
	
	*
	**
	Student chooses appropriate sounds, movements, etc. to interpret a given poem, story or music selection.

	13. Differentiate the characteristics of various composers and periods
	
	
	
	
	
	
	*
	Student identifies the music of at least one period, style, or composer from previous study.

	14. Instrument recognition of families in the orchestra
	
	
	
	
	
	
	*
	Student recognizes instruments of the orchestra by sound and/or family.

Organization of the Music Curriculum Guides

Components of the visual and performing arts curriculum guides

The components of the visual and performing arts curriculum guides are intended to be reflective of the components that appear in good curriculum. The components are described below.

	Curriculum Component
	Explanation

	Cover page
	Displays content area and courses included in the document, name of the agency that developed the document, and the date the document was developed

	Title page
	Displays content area and course included in the document, name of the agency that developed the document, and the date the document was developed

	Board of Education
	Lists the names of board members who approved the use of the curriculum document and the name of the superintendent

	Acknowledgments

(optional)
	Lists the individuals who contributed to the development of the curriculum

	Table of Contents
	Lists the courses and other curriculum components and where they can be found in the document

	Preface
	Provides background information including underlying law and policies that led to the development of the document

	Purpose
	Provides a statement of the intended purpose of the written aligned curriculum, expectations for its use in the classroom, and the expected results in terms of students’ performance

	Principles of teaching and learning for specific content area
	States beliefs about the content area and research-based principles of successful teaching and learning

	Professional Development
	Provides a summary statement of how appropriate professional development ensures that teachers possess knowledge and skills needed to teach the new curriculum

	K – 12 Courses
	Includes a copy of each course in the relevant content area.

Elements of the Visual and Performing Arts Curriculum Lessons
The elements were modified from elements in the Comprehensive Curriculum Units to maintain a consistency between the documents. This was done to accommodate elementary certified educators who are certified to teach the arts through grade eight.

	Element
	Explanation

	Time frame
	An approximate time frame is specified for each lesson. The time frame helps teachers pace instruction and learning. Most lessons can be modified to assist the students in learning the material in the time allotted.

	Overview
	Provides a brief synthesis of the concepts to be experienced in the lesson.

	Standard(s)
	Lists the arts content standard(s) on which the lesson focuses.

	Benchmarks
	Lists the benchmarks on which the lesson focuses.

	Foundation Skill(s)
	Lists the foundation skill(s) that are the learning goal of the lesson.

	Student Understandings
	Student understandings are a brief description of the overarching concepts to be learned by the students.

	Grade-Level Expectation(s)

(GLEs)
	Some lessons list common-core GLEs that may be covered during the lesson. Benchmark codes are included at the end of each GLE.

	Interdisciplinary Connections
	This element describes how concepts from arts and non-arts content may be experienced.

	Vocabulary
	Content specific terms which are used in the lesson. Terms are listed to assist the teacher in preparation of the lesson.

	Materials and Equipment
	Lists items which are needed for the lesson.

	Prior Knowledge
	Identifies what the students have experienced before the lesson.

	Sample Lesson
	Each lesson provides guidance to teachers as they plan the student’s experiences throughout the school year.

	Sample Assessments
	At the end of each lesson are suggested assessments that are linked to the process of teaching and learning (e.g., performance tasks, performance assessment based on performance levels as defined by rubrics, and observation systems)

	Resources
	Lists books, CDs, and websites of materials that may be used to support the lesson.

Performance Considerations

Performance is an integral part of the music-making experience; therefore, it should be conceived as a part of the total learning process. Performance should be treated as a means to the end result of producing well-developed individual performers. The skills and concepts of musical development must receive the emphasis, not the performance itself. Outstanding public performers and festival participation are a by-product of outstanding development.

Beginning Cycle

Public performance obligations are not a part of the developmental process of the beginning band, orchestra or choral experience. The students and their parents must understand that, in order to enjoy the excitement of performance later, the content of the beginning experiences must be limited to skill and concept development. When performances do occur, the selections used should be chosen from material with the beginning method book and correlated supplemental material. Marching band experiences are not recommended for this level of development. The exploration of beginning solo literature, appropriate to the level of development, should be introduced and encouraged.

Intermediate Cycle
The concepts involved in public performance obligations are introduced during the intermediate cycle. However, the emphasis must remain on the development process. Over-emphasis in performance at this stage could result in a halt to the basic learning process. The intermediate instrumental music students should be reminded of the extensive performance activities that occur at the advanced level and of the value of concentrating on individual skills at this intermediate stage. Toward the end of this stage of development, the students may be introduced to participation in both solo and large ensembles.

Large instrumental music ensembles should give reasonable and willing support to the ceremonial and social life of the school, the larger community, the state, and the nation. While such groups have real value in unifying a school with the community, care should be taken to ensure that an emphasis on entertainment is not allowed to take precedence over the educational aims of a balanced music education program.

It follows then that school administrators and music educators must bring even legitimate public performance activities commensurate balance with basic purpose of the music education program. This basic purpose is the aesthetic education of a broad group of students through deep and varied experience with music literature of worth. Educationally, the truly basic role of performance is a means toward the aesthetic and musical development of the individual.

Standards for Curriculum

The quality music education program provides instruction to every student through the sixth grade, and each child has substantive musical experiences in school through grade six.

1. Elementary classroom music is offered to each student in grades K-6.

2. Beginning instruction in choir, band, and orchestra should be offered beginning at grade 5 or above.

3. Learning experiences are designed to develop aesthetic and music literacy. Public performance, while important, should be kept to a minimum in grades 1-4.

In middle schools, course offerings in music education are determined by the needs and desires of the students and community served by the school. Music is incorporated in the curriculum on an equal basis with other content areas.

1. Beginning and intermediate instruction in instrumental and vocal music is offered in a middle school.

2. A major emphasis in middle school music courses is performance. Experiences in theory, history and culture, as well as aesthetics are woven into performances.

3. Academic credit is offered for music courses on the same basis as for other courses meeting for the same amount of time.

Standards for Scheduling

Scheduling practices vary widely depending upon a multitude of factors. These standards are intended to apply in any of a variety of learning situations. Each of the specifications in this section refers to time during the regular school day.

Music educators usually work with groups of various sizes, including large performance groups. While certain types of learning can take place in large groups, others cannot. The schedule should provide for instruction in small groups when necessary to facilitate the sequential growth of the student’s music learning.

Music courses, such as band, choir, and orchestra, and other single-section courses should be scheduled so as not to conflict with each other, insofar as possible, in order to provide each student with the widest range of curricular offerings.

1. Each student, K-4, has music experiences in school daily for a total of not less than 100 minutes per week.

2. Each student, 5-8, has music experiences in school daily for a total of not less than 150-250 minutes per week (Bulletin 741 – §2313. F).

3. Instrumental and vocal classes in the elementary or middle school meet at least three times weekly for a total of not less than 120 minutes per week.

4. Instrumental and vocal classes in the middle school meet at least three times weekly for a total of 150 minutes per week. A daily (5-day) program is preferred to achieve a comprehensive, sequential, and standards-based program of music instruction (Hinckley, 2000).
Standards for Staff

Music instruction in the elementary school can best be provided by music educators, though the specialist may be greatly assisted by the classroom teacher who creates an atmosphere favorable to music. This provision is especially helpful when the classroom teacher carries on music activities between visits by the specialist.

If no elementary music specialist is available, responsibility of music instruction for the elementary students remains with the classroom teacher. The State Department of Education offers guidance to assist the elementary classroom teacher to conduct music instruction with confidence.

1. In the employment of elementary classroom teachers, the commitment to music instruction for children is a point of consideration.

2. Elementary music educators are employed on the basis of commitment to elementary instruction.

3. As funds become available, music educators are employed to assist the elementary classroom teachers who conduct the music activity.

No single factor is more vital to the development and maintenance of a quality music program than a competent staff of adequate size. Long-range and short-range plans for staffing should be based on the objectives of the program and on the present and projected student population of the district.

1. The music education staff is sufficient to provide beginning and intermediate class instruction on the basic band instruments at least three times weekly in the middle school.

2. Each music educator has at least 45 minutes daily, excluding travel time, for preparation and evaluation.

3. The hiring of a full-time music administrator is recommended when the teaching staff of the school district includes 15 or more music educators.

Standards for Physical Facilities

The physical facilities required for an instructional program are determined by the nature and scope of the curriculum, which in turn is based upon the philosophical foundational underlying the program.

1. A facility for teaching elementary classroom music in each elementary school should be available. This area should be large enough to accommodate the prevailing class size and provide ample space for physical movement.

2. A facility for teaching instrumental music in each elementary school should be available. This facility should be large enough to accommodate the largest group taught.

3. Sufficient secured storage space should be available in each elementary school to store necessary instruments, equipment, and instructional materials.

For middle schools, the physical facilities for an instructional program are determined by the nature and scope of the curriculum, which in turn is based upon the philosophical foundations underlying the program. It is expected that each school will contain facilities designed expressly for musical instruction. It is important that the music staff be involved from the early stages in the planning of new facilities.

1. A facility for teaching instrumental and vocal music with sufficient storage space to store the necessary instruments, equipment, and instructional materials should be available.

2. Each middle school contains a music rehearsal facility of at least 2000 square feet of floor space. The rehearsal facility ceiling is recommended to be at least 14 feet high.

3. Each middle school contains sufficient secured storage space to store the necessary instruments, equipment, and instructional materials.

4. The music facilities of the middle school are sufficiently isolated acoustically to ensure that external sounds do not disturb students rehearsing and that rehearsals do not disturb persons in adjacent areas.

5. Each music classroom and rehearsal facility contains at least 48 square feet of whiteboard and at least 32 square feet of corkboard.

6. The music facility has easy access to the auditorium stage.

7. Each middle school contains office space for each music teacher in the school.

Standards for Materials and Equipment

Each school system will provide the materials and equipment required to achieve the objectives of its music program, and these materials and equipment will be of good quality. Particular consideration should be given to the specialized needs of early childhood and special education programs. The intent of these standards is that every teacher and student shall have convenient access to the materials and equipment needed.

1. Each elementary school provides a current basal textbook series for each classroom. A copy is provided for each student, and the accompanying recordings and teacher’s editions are also provided.

2. Each elementary school includes a library or learning resource center that contains a variety of music books, recordings, videos, and self-instructional material.

3. Each room in the elementary school where music instruction takes place has convenient access to good quality audio and video equipment.

4. Each room in the elementary school where music instruction takes place has convenient access to a good quality piano, tuned at least twice annually, or a suitable electronic model.

5. Each room in the elementary school where music instruction takes place has convenient access to an adequate supply of classroom instruments, e.g., melody bells, resonator bells, percussion instruments.

6. Consumable and nonconsumable supplies are available for the teacher.

There are many demands on classroom time and funds for education. Bulletin 741Louisiana Handbook for School Administrators calls for a minimum of 150 minutes of instruction in “music and arts and crafts” per week.

Textbooks and other materials of instruction are essential to the teaching/learning process of all content areas. Several outstanding elementary music books are listed in the catalog of state-adopted textbooks, and local education agencies are encouraged to consider the purchase of these materials as a priority item.

For middle schools, each school district is recommended to provide the materials and equipment required to achieve the objectives of its music program and that these materials and equipment be of good quality. Adequate budget should also be provided for the maintenance, repair, and eventual replacement of materials and equipment. The intent of these standards is that every educator and student shall have convenient access to the materials and equipment needed.

1. Beginning and intermediate band instruction books are provided for students enrolled in instrumental music classes at the elementary/middle school.

2. A library of large and small ensemble music for beginning and intermediate groups, as well as supplementary technique material, exists in each middle school. An acceptable minimum library would be at least five titles for each student enrolled in each of the respective ensembles.

3. Each middle school has access to the following instruments in sufficient quantities to accommodate the large group taught: piccolos, oboes, bassoons, alto clarinets, bass clarinets, contra-bass clarinets, tenor saxophones, baritone saxophones, French horns, bass trombones, baritone horns, tubas, and a variety of melodic percussion instruments suitable for concert and marching performance.

4. Each middle school has the following equipment in sufficient quantity to accommodate the largest group taught: heavy-duty music stands, conductor’s stand and podium, metronome, and appropriate tuning devices.

5. Each room in the middle school where music is taught has convenient access to the following: sound system, video equipment, and other emerging technology.

6. Consumable and nonconsumable supplies are available to each music educator. A budget is provided for the special supplies and equipment needed in the teaching of instrumental and vocal music.

7. The school district provides an annual budget for the repair and maintenance of instruments and equipment equal to at least five percent of the current replacement value of the total inventory of instruments and equipment.

8. The school district provides an annual budget for the replacement of school-owned instruments equal to at least ten percent of the current replacement value of the total inventory on instruments and equipment.

References

Anifantis, E. (1950). Junior high school music. In H. N. Morgan (Ed.), Music in American education. (pp. 104-115). Chicago: Music Educators National Conference.

Baker, R. A., Jr. (2005, June). Preaching to the choir. Paper presented at the meeting of the Louisiana Alliance for Arts Education and the Arts Council of Greater Baton Rouge’s Summer Institute, Baton Rouge, LA.

Casner-Lotto, J., & Barrington, L. (2006). Are they really ready to work? Employers’ perspectives on the basic knowledge of new entrants to the 21st century U.S. workforce. Conference Board, Corporate Voices for Working Families, Partnership for 21st Century Skills, & Society of Human Resource Management. Retrieved July 21, 2008 from http://www.21stcenturyskills.org/documents/FINAL_REPORT_PDF09-29-06.pdf
Craft, A., Gardner, H., & Claxton, G. (Eds.). (2008). Creativity, wisdom, and trusteeship: Exploring the role of education (pp. 16-34). Thousand Oaks, CA: Corwin Press.

Davis, J. H. (2008). Why our schools need the arts. New York: Teachers College Press.

Dewey, J. (1934). Art as experience. New York: Capricorn Books.

Dewey, J. (1938). Experience and education. New York: Kappa Delta Pi.

Ernst, K. D. (1954). Music for secondary schools. In H. N. Morgan (Ed.), Music in American education. (pp. 96-103). Chicago: Music Educators National Conference.

Gioia, D. (2007, June). Stanford commencement address. Speech presented at Stanford University, CA.

Greer, W. D. (1984). Discipline-based art education: Approaching art as a subject of study. Studies in Art Education: A Journal of Issues and Research, 25(4), 212-218.

Hinckley, J. (2000) Why Vision 2020? Music Educators Journal, 86(5), 21-24, 66.

Reston, VA: MENC.

Keene, J. A. (1982). A history of music education in the United States. Hanover, NH: University Press of New England.

Long, N. H. (1955). Music education and the national welfare. In H. N. Morgan (Ed.), Music in American education. (pp. 272-277). Chicago: Music Educators National Conference.

Louisiana Department of Education. (LDE). (1937). Eighty-seventh annual report for the session 1935-1936: Bulletin 288. New Orleans, LA: Thos. J. Moran’s Sons.

Louisiana Department of Education (1992). Elementary Classroom Music, Bulletin 1586. Baton Rouge, LA: author.
Louisiana Department of Education (1993). Middle School Music, Bulletin 1923. Baton Rouge, LA: author.
Louisiana Department of Education. (2004). Louisiana arts content standards, Bulletin 1963. Baton Rouge, LA: author.

Mark, M. L., & Gary, C. L. (1999). A history of American music education (2nd ed.). Reston, VA: Music Educators National Conference.

Mark, M. L., & Gary, C. L. (2007). A history of American music education (3rd ed.). New York: Rowman & Littlefield Education.

Music Educators National Conference. (1994). National standards for arts education. Reston, VA: Author.

Sainsbury, D. (2005, July). Creative economy conference. London. Retrieved December 15, 2008 from http://www.eu2005.gov.uk/servlet/Front?pagename=OpenMarket/Xcelerate/ShowPage&c=Page&cid=1115146994906&a=KArticle&aid=1134651608061

Tyler, R. W. (1949). Basic principles of curriculum and instruction. Chicago, IL: University of Chicago Press.

May 2009

Paul G. Pastorek

State Superintendent of Education

Kindergarten – Eighth Grades

Introduction to

Model Music Lessons

LOUISIANA DEPARTMENT OF EDUCATION

www.louisianaschools.net

1.877.453.2721

State Board of Elementary

and Secondary Education

Mr. Keith Guice

President

5th BESE District

Mr. Walter Lee

Vice President

4th BESE District

Ms. Louella Givens

Secretary/Treasurer

2nd BESE District

Mr. James D. Garvey, Jr.

1st BESE District

Ms. Glenny Lee Buquet

3rd BESE District

Ms. Linda Johnson

8th BESE District

Mr. Charles E. Roemer

6th BESE District

Mr. Dale Bayard

7th BESE District

Mr. John L. Bennett

Member-at-Large

Ms. Penny Dastugue

Member-at-Large

Ms. Tammie A. McDaniel

Member-at-Large

Dr. Amy Westbrook

Executive Director

For further information, contact:

� HYPERLINK "mailto:Richard.Baker@la.gov" ��Richard.Baker@la.gov�

� HYPERLINK "mailto:Nancy.Beben@la.gov" ��Nancy.Beben@la.gov�

(225) 342-1152

Web posting only

The Louisiana Department of Education (LDE) does not discriminate on the basis of sex in any of the education programs or activities that it operates, including employment and admission related to such programs and activities. The LDE is required by Title IX of the Education Amendments of 1972 (Title IX) and its implementing regulations not to engage in such discrimination. LDE’s Title IX Coord. is Patrick Weaver, Deputy Undersecretary, LDE, Exec. Office of the Supt.; PO Box 94064, Baton Rouge, LA 70804-9064; 877-453-2721 or � HYPERLINK "mailto:customerservice@la.gov" �customerservice@la.gov�. All inquiries pertaining to LDE’s policy prohibiting discrimination based on sex or to the requirements of Title IX and its implementing regulations can be directed to Patrick Weaver or to the USDE, Asst. Sec. for Civil Rights.

