
General Music Curriculum Outcomes

I. Rhythm

A. Students will demonstrate an understanding of steady beat by:

1. Playing musical instruments with a steady beat while classmates sing a simple melody

2. Clapping hands and stomping feet as appropriate to the beat

B. Students will be demonstrate an awareness of the difference between “longs” (quarter notes) and shorts (eighth notes) by:

1. Listening to musical examples and identifying the “shorts” as appropriate

2. Listening to examples sung by the teacher and “finding” errors in counting

C. Students will demonstrate an understanding of the use of silence (rests) in a melody by:

1. Inserting the word “shh” (with shh’ing motion) as appropriate into a simple melody with rests

2. Singing a melody while marching in a circle, “freezing” on every rest.

D. Students will be demonstrate an understanding of the difference between compound and simple meter by:

1. Singing a folk song (or Christmas carol) that employs both types of meters.

2. Tapping the beat on their laps during the compound meter and clapping their hands during the simple meter.

3. (Here we Come a Wassailing etc.)

II. Pitch (Melody)

A. Students will demonstrate an understanding of “home tone” by:

1. Raising their hand every time the home tone is sung throughout a melody.

2. Completing the phrase by singing the “home tone” only as teacher or small group plays or sings a simple melody.

B. Students will demonstrate an understanding of the difference between major and minor modes by:

1. Singing a popular melody (Or Christmas Carol) in both major and minor modes

2. Listening to musical examples and “voting” on whether it is in minor or major

C. Students will demonstrate and awareness of both step-wise and skip (leap) based melodies:

1. Singing a folk melody, walking (in a line or circle) during the stepwise portions of the melody and hopping when leaps/skips occur.

2. Playing a melody by ear on Orff instruments (mallet bells) while the rest of the class sings.

III. Harmony

A. Students will demonstrate an understanding and awareness of the harmonies created by a round by:

1. Singing a “round” song in both a four measure and a two measure round

2. Singing a “round” song, stopping on cue (at random intervals) to “check” (listen to) the harmonies that are occurring.

B. Students will demonstrate an understanding of harmonies created with partner song by:

1. Singing two songs that “fit together.” Choir first sings song A (Play song B as accompaniment), then song B (playing song A as accompaniment).

2. Singing a “partner” song, stopping on cue (at random) to “check” (listen to) the harmonies that are occurring.

C. Students will demonstrate an understanding of the use of I, IV and V in the context of song by:

1. Singing I, IV & V Chords in warm ups, then trying various combinations in conjunction to a sung melody tell they find the one the “works” with each phrase

2. Listening to musical examples and Identifying the “changes” in a twelve bar blues progression

IV. Timbre/Texture

A. Students will demonstrate an awareness of the timbres created by different combinations of voices by:

1. Listening to musical examples and trying to establish if the voices (of the choir) were, all male, all female, or mixed.

2. Singing a three part choir song (with several verses) with various combinations of voices. All boys, all girls, both.

B. Students will demonstrate an understanding of the timbres created by the different families of orchestral instruments

1. Discussing how various instruments may “Make sound” simply by looking at a picture of the instrument.

2. Identify the FAMILY of instrument that may be playing the melody in given musical examples

C. Students will demonstrate an understanding of the relationship between the “envelope” of the sound source and musical style by:

1. Creating various timbres (described with non musical words) by changing how long or short they make each note.

2. Describing the “style” of certain musical examples, both with “non-musical” words as well as in terms of note length.

D. Students will demonstrate an understanding of the relationship between texture and the number of musical lines (few/many, thick/thin) by:

1. Distinguish the number of musical “lines” in a classical musical texture of up to 4 independent lines.

2. Identify the number of lines occurring in a modern minimalist work.

V. Dynamics

A. Students will demonstrate an understanding of the basics of dynamics by:

1. Singing a song at “normal” volume, then sing it “forte” and sing it “piano”

2. Singing a song changing the dynamics in response to the “hand motions” of the teacher (hands high, hands low).

B. Students will demonstrate an awareness of the two basic gradual changes in dynamics (crescendo & decrescendo) by:

1. Students will listen to a musical example incorporating both crescendos and decrescendos, and hold up large “<” and “>” flash cards in accordance with the “dynamic motion” of the song

2. Students with perform a song at 1 steady dynamic level, then perform the song using dynamics as indicated by the teach holding up the “< & >”cards (one for each phrase).

VI. Form

A. Students will demonstrate an understanding of the similarity between 14th century Italian madrigals and modern pop music by:

1. Identifying the A section (verse) and B section (chorus) in a modern popular song, then similarly identifying the A section (verse [usually strophic]) and B section (ritornello) in a 14th century Italian madrigal.

2. Writing a brief paragraph about what you have learned through the previous exercise.

B. Students will demonstrate an understanding of the basic (ABA) song by:

1. Listening to a musical example of this musical form and raising their hand when the song has reached the “return”

2. Compose a simple 2-phrase melody, then partner with another student and write out each of your melodies. Sing the resulting (ABA) song by choosing one of the melodies to be the “A” and the other melody to be the “B”. Then switch roles.

FRIDAY: On Fridays during this unit, the class would have a weekly quiz as well as an enrichment activity. These activities will be connected to the weeks’ topic. This enrichment activity could be:

Music Technology Fun

A video of a musical documentary or performance

VH1 behind the music

PBS Great Performances

Broadway Musical (Movie Scene)

Extreme Listening

20 Century Classical

Bring in your favorite CD

Non-Western Music

	WEEK
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY

	1
	I-A-1
	I-A-2
	I-B-1
	I-B-2
	Quizz/Tech/ Video/Listen

	2
	I-C-1
	I-C-2
	I-D-1
	I-D-2
	Quizz/Tech/ Video/Listen

	3
	II-A-1
	II-A-1
	II-B-1
	II-B-2
	Meap Testing

	4
	II-C-1
	II-C-2
	III-A-1
	III-A-2
	Quizz/Tech /Video/Listen

	5
	III-B-1
	III-B-2
	III-C-1
	III-C-2
	Quizz/Tech/ Video/Listen

	6
	IV-A-1
	IV-A-2
	IV-B-1
	IV-B-2
	Assembly

	7
	IV-C-1
	IV-C-2
	IV-D-1
	IV-D-2
	Quizz/Tech/ Video/Listen

	8
	V-A-1
	V-A-2
	V-B-1
	V-B-2
	Quizz/Tech/ Video/Listen

	9
	VI-A-1
	VI-A-2
	VI-B-1
	VI-B-2
	Quizz/Tech/ Video/Listen

5

