MUSIC STANDARDS OF LEARNING	2013 – 2020 CROSSWALK

MUSIC STANDARDS OF LEARNING
2013 – 2020 CROSSWALK

Kindergarten General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2013
	2020
	Moved
	Deleted
	Revised
	New
	

	K.1
	K.12
	
	
	
	
	K.112 The student will explore music literacy read music, including high and low pitches and rhythms represented by traditional or nontraditional notations by a variety of notational systems.

	K.2
	K.13
	
	
	
	
	K.2 The student will investigate various uses of the voice by
demonstrating the difference between the singing voice and the speaking voice;
matching pitches within an appropriate range; and
demonstrating expressive qualities of music, including loud/soft and fast/slow.

	K.3
	K.13
	
	
	
	
	K.313 The student will develop skills for individual and ensemble singing performance. sing a variety of songs of limited range alone and with others, including
1. a) Ssinging two-pitch (sol, mi) songs, using echo and ensemble singing.; and
2.	b) Ssinging at the appropriate time following a musical introduction.

	K.4
	K.14
	
	
	
	
	K.414 The student will develop skills for individual and ensemble instrumental performance. a variety of pitched and nonpitched instruments alone and with others, including
1. a) Ddemonstrateing high and low.;
2. b) Ddemonstrateing loud/soft and fast/slow.; and
3. c)Aaccompanying songs and chants, using body percussion as well as instruments.

	K.5
	K.15
	
	
	
	
	K.515 The student will identify and perform rhythmic patterns that include sounds and silences, using instruments, body percussion, and voice.
a) Include patterns that suggest duple and triple meter.
b) Use instruments, body percussion, and voice.
c) Include sounds and silence.

	K.6
	K.16
	
	
	
	
	K.616 The student will demonstrate a steady beat, using movement, body percussion, instruments, and voice.

	K.7
	K.17
	
	
	
	
	K.717 The student will respond to music with movement., including
1. a) matching Use locomotor and non-locomotor movements to rhythmic patterns.;
2. b) Ddemonstrateing expressive qualities of music, including loud/soft and fast/slow.;
3. c) Iillustrateing moods and contrast in music and children’s literature.;
4. d) Pperforming dances and other music activities from various cultures.;
exhibiting respect for the personal space of others when moving.

	K.8
	K.1
	
	
	
	
	K.81 The student will improvise and compose create music. by
1. a) Iimproviseing simple movement.
2. b) Improvise melodic or rhythmic patterns.;
c) Iimproviseing using instruments, voice, and music to enhance stories and poems.

	K.9
	K.6
	
	
	
	
	K.96 The student will explore historical and cultural aspects of music. by
1. a) Llistening to and recognize patriotic and seasonal songs.;
2. identifying people who make music as musicians (e.g., singers, instrumentalists, composers, conductors);
b) Respond to music from a variety of time periods and places.

	K.10
	K.5
	
	
	
	
	K.105 The student will participate in music activities that involve sharing, taking turns, and other behaviors that demonstrate good citizenship describeidentify how people work as a team while participating in music experiences.

	K.11
	K.11
	
	
	
	
	K.11 The student will recognize the relationships between music and other fields of knowledge.

	K.12
	K.3
	
	
	
	
	K.123 The student will analyze music. by
1. distinguishing among men’s, women’s, and children’s voices
2. a) Iidentifying selected instruments visually and aurally.;
3. b) Cclassifying sound sources as vocal, instrumental, or environmental.; and
c) Rrecognizinge basic contrasts in music, including fast/slow, high/low, loud/soft, and same/different.

	K.13
	K.4
	
	
	
	
	K.134 The student will express personal feelings evoked by a musical experience.

	K.14
	-
	
	
	
	
	K.14 The student will communicate personal response to expressive features of music through movement.

	-
	K.2
	
	
	
	
	K.2 The student will apply a creative process for music.
a)	Ask questions about music.
b)	Identify ways to create music.
c)	Share ideas with a group.

	-
	K.7
	
	
	
	
	K.7 The student will identify how music is part of personal and community events.

	-
	K.8
	
	
	
	
	K.8 The student will identify the value of creating personal music.

	-
	K.9
	
	
	
	
	K.9 The student will identify people who create music (e.g., singers, instrumentalists, composers, conductors).

	-
	K.10
	
	
	
	
	K.10 The student will identify technology tools for creating music.

Grade One General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2013
	2020
	Moved
	Deleted
	Revised
	New
	

	1.1
	1.12
	
	
	
	
	1.112 The student will demonstrate music literacy. read and notate music, including
1. a) Identify high and low pitches, using traditional and nontraditional notation represented by a variety of notational systems.;
2. b) Read and notate rhythmic patterns that include quarter notes, paired eighth notes, and quarter rests, using traditional and nontraditional notation represented by a variety of notational systems..; and
3. c) Iidentifyication of basic music symbols.

	1.2
	1.13
	
	
	
	
	1.213 The student will demonstrate various uses of the voice, including develop skills for individual and ensemble singing performance.
1. a) Ssinging high, and/low pitches, and melodic contour.;
2. using the voice in speech and song; and
3. b) Ddemonstrateing expressive qualities of music, including changes in dynamics and tempo.
1.3 The student will sing a variety of songs alone and with others, including
1. c) Use the head voice when singing or matching high pitches.; and
d) Ssinging three-pitch (sol, mi, la) songs, using echo and ensemble singing.

	1.3
	1.13
	
	
	
	
	

	1.4
	1.14
	
	
	
	
	1.414 The student will develop skills for individual and ensemble instrumental performance. a variety of pitched and nonpitched instruments alone and with others, including
4. a) Pplaying two-pitch melodies, using imitation.;
5. b) Pplaying expressively with appropriate dynamics and tempo.;
6. c) Aaccompanying songs and chants, using body percussion as well as instruments.; and
7. d) Uuseing proper playing techniques.

	1.5
	1.15
	
	
	
	
	1.515 The student will recognize and perform rhythmic patterns. that include quarter notes paired eighth notes, and quarter rests, using instruments, body percussion, and voice.
d) Include patterns that suggest duple and triple meter.
e) Use instruments, body percussion, and voice.
f) Include quarter notes, paired eighth notes, and quarter rests.

	1.6
	1.16
	
	
	
	
	1.616 The student will demonstrate the difference between melodic rhythm and steady beat using body percussion, instruments, and voice.

	1.7
	1.16
	
	
	
	
	1.

	1.8
	1.17
	
	
	
	
	1.817 The student will respond to music with movement., including
1. a) Uuseing locomotor and non-locomotor movements;
2. b) Ddemonstrateing high and low pitches.;
3. c) Ddemonstrateing expressive qualities of music, including changes in dynamics and tempo.;and
4. performing line and circle dances;
5. d) Pperforming dances and other music activities from a variety of cultures.; and
6. e) Ddramatizeing songs, stories, and poems.

	1.9
	1.1
	
	
	
	
	1.91 The student will improvise and compose create music. by
a) Iimproviseing vocal responses to given melodic questions.;
b) Iimproviseing body percussion.;
c) Iimproviseing to enhance stories, songs, and poems.; and
d) Ccomposeing simple rhythmic patterns, using traditional or nontraditional notation represented by a variety of notational systems.

	1.10
	1.6
1.7
1.9
	
	
	
	
	1.106 The student will explore historical and cultural aspects of music. by
a) 1. Rrecognizeing how music is used in the customs and traditions of a variety of cultures.;
1.9 2. The student will describeing the roles of music and musicians;.
1.7 3. The student will identifying musicians in the school, community, and media; and
b) 4. Ddescribeing how people participate in music experiences.

	1.11
	1.5
	
	
	
	
	1.115 The student will identify collaboration and communication skills for music rehearsal and performance.
a) Use behaviorsEetiquette appropriate to different types of events/situations (e.g., classical concert, rock concert, sporting event).
b) Understand active listening as a musician.
c) Working together to reach a common goal.

	1.12
	1.11
	
	
	
	
	1.1211 The student will identify the relationships between music and other fields of knowledge. and concepts learned in another content area.

	1.13
	1.3
	
	
	
	
	1.133 The student will analyze music. by
1. a) Iidentifying and classifying the timbres of pitched and non-pitched instruments by sounds.;
2. b) Ddifferentiateing vocal and instrumental music.;
3. c) Ddistinguishing between accompanied and unaccompanied vocal music.; and
4. d) Rrecognizinge differences in melodic and rhythmic patterns and dynamics.

	1.14
	-
	
	
	
	
	1.14 The student will identify elements of performances that he/she likes or dislikes and explain why.

	1.15
	-
	
	
	
	
	1.15 The student will demonstrate manners and teamwork that contribute to success in the music classroom.

	1.16
	-
	
	
	
	
	1.16 The student will explain the purposes of music in various settings.

	1.17
	1.4
	
	
	
	
	1.174 The student will describe personal ideas and emotions evoked by music.

	-
	1.2
	
	
	
	
	1.2 The student will apply a creative process for music.
a) Brainstorm multiple solutions to a musical prompt.
b) Identify steps taken in the creation of music.
c) Share ideas for creating music with a group.

	-
	1.8
	
	
	
	
	1.8 The student will identify appropriate sources of information for learning about music.

	-
	1.10
	
	
	
	
	1.10 The student will recognize how music can be created using innovative tools and new media.

Grade Two General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2013
	2020
	Moved
	Deleted
	Revised
	New
	

	2.1
	2.12
	
	
	
	
	2.112 The student will demonstrate music literacy. read and notate music, including
0. a) Iidentifying written melodic patterns that move upward, downward, and stay the same.;
0. b) Uuseing the musical alphabet to notate melodic patterns;
0. c) Rreading and notate melodies based on a pentatonic scale.;
0. d) Rreading and notateing rhythmic patterns that include half notes, half rests, whole notes, and whole rests.; and
0. e) Uuseing basic music symbols.

	2.2
	2.13
	
	
	
	
	2.213 The student will develop skills for individual and ensemble singing performance. sing a variety of songs of limited range alone and with others, including
1. a) Ssinging melodic patterns that move upward, downward, and stay the same.;
1. b) Ssinging melodies within the range of a sixth.; and
1. c) Iincreaseing pitch accuracy while singing phrases and simple songs.
d) Demonstrate expressive singing by changing dynamics and tempo.

	2.3
	2.14
	
	
	
	
	2.314 The student will develop skills for individual and ensemble instrumental performance. play a variety of pitched and nonpitched instruments alone and with others, including
1. a) Pplaying melodic patterns that move upward, downward, and stay the same.;
1. b) Pplaying expressively, following changes in dynamics and tempo.;
1. c) Aaccompanying songs and chants with ostinatos and single-chords.; and
d) Uuseing proper playing techniques.

	2.4
	2.15
	
	
	
	
	2. 415 The student will classify, perform, and count rhythmic patterns. that include half notes, half rests, whole notes, and whole rests, quarter notes.
0. instruments, voice, body percussion, and movement;
0. aural skills to imitate given phrases;
0. and traditional notation.
1. Use a counting system.
1. Include patterns that suggest duple and triple meter.
1. Use instruments, body percussion, and voice.
1. Include half notes, half rests, whole notes, and whole rests.

	2.5
	2.17
	
	
	
	
	2.517 The student will respond to music with movement., including
1. a) Uuseing locomotor and non-locomotor movements of increasing complexity.;
1. b) Ddemonstrateing expressive qualities of music, including changes in dynamics and tempo.;
1. c) Ccreateing movement to illustrate AB and ABA musical forms.;
1. performing non-choreographed and choreographed movements, including line and circle dances;
1. d) Pperforming dances and other musical activities from a variety of cultures.; and
1. portraying songs, stories, and poems from a variety of cultures.

	2.6
	2.1
	
	
	
	
	2.61 The student will improvise and compose create music. by:
1. a) Iimproviseing simple rhythmic question-and-answer phrases.;
1. b) Iimproviseing accompaniments, including ostinatos.;
1. c) Iimproviseing to enhance stories, songs, and poems.; and
1. d) Ccomposeing simple pentatonic melodies, using traditional notation represented by a variety of notational systems.

	2.7
	2.6
	
	
	
	
	2.76 The student will explore historical and cultural aspects of music. by
1. a) Iidentifying music representing the heritage, customs, and traditions of a variety of cultures.;
1. explaining the difference between folk/popular music and orchestral music;
1. identifying what musicians and composers do to create music; and
b) identifying the Explore styles of musical examples from various historical periods.

	2.8
	2.5
	
	
	
	
	2.85 The student will demonstrate collaboration and communication skills for music rehearsal and performance.
1. Use aaudience and participant behaviors etiquette appropriate for the purposes and settings in which music is performed.
1. Use active listening as a musician.
1. Work together to reach a common goal.

	2.9
	2.11
	
	
	
	
	2.911 The student will identify the relationships between music and other fields of knowledge.

	2.10
	2.3
	
	
	
	
	2.103 The student will analyze music. by
1. a) identifying Compare and contrast Identify selected orchestral and folk instruments visually and aurally.;
1. b) Ddescribeing sudden and gradual changes in dynamics and tempo, using music terminology.;
1. c) Iidentifying and categorizeing selected musical forms.; and
d) Uuseing music vocabulary to describe music.

	2.11
	-
	
	
	
	
	2.11 The student will evaluate music by describing personal musical performances.

	2.12
	2.2.c
	
	
	
	
	2.2.c 	2.12 The student will collaborate with others in a music performance and analyze what was successful and what could be improved.c) Develop questions for evaluating and revising music ideas as a group.

	2.13
	-
	
	
	
	
	2.13 The student will explain how music expresses ideas, experiences, and feelings.

	2.14
	2.4
	
	
	
	
	2.144 The student will describe how music evokes personal ideas and emotions.

	-
	2.2
	
	
	
	
	2.2 The student will apply a creative process for music.
1. Brainstorm ideas for creating music.
1. Describe steps taken in the creation of music.

	-
	2.7
	
	
	
	
	2.7 The student will describe roles of music and musicians in communities.

	-
	2.8
	
	
	
	
	2.8 The student will identify appropriate sources for listening to music.

	-
	2.16
	
	
	
	
	2.16 The student will understand and apply the difference between melodic rhythm and steady beat using body percussion, instruments, and voice.

Grade Three General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2013
	2020
	Moved
	Deleted
	Revised
	New
	

	3.1
	3.12
	
	
	
	
	3.112 The student will demonstrate music literacy. read and notate music, including
1. a) Iidentifying written melodic movement as step, leap, or repeat.;
2. b) Ddemonstrateing the melodic shape (contour) of a written musical phrase.;
3. c) Uuseing traditional notation to write melodies on the treble staff a variety of notational systems.;
4. d) Rreading melodies of increasing complexity based on a pentatonic scale.;
5. e) Ddivideing rhythms into measures.;
6. f) Rreading and notateing rhythmic patterns that include sixteenth notes, single eighth notes, eighth rests, and dotted half notes.; and
g) Eexplaining the functions of basic music symbols.

	3.2
	3.13
	
	
	
	
	3.213 The student will develop skills for individual and ensemble singing performance. sing a variety of songs of limited range alone and with others, including
1. a) Ssinging in tune with a clear tone quality.;
2. b) Ssinging melodies within the range of an octave.;
3. c) Ssinging melodies written on the treble staff notated in varying forms.;
4. d) Ssinging with expression, using a wide range of tempos and dynamics.;
5. e) Ssinging rounds, partner songs, and ostinatos in two-part ensembles.; and
f) Mmaintaining proper posture for singing.

	3.3
	3.14
	
	
	
	
	3.314 The student will develop skills for individual and ensemble instrumental performance. play a variety of pitched and nonpitched instruments alone and with others, including
1. a) Pplaying music in two-part ensembles.;
2. b) Pplaying melodies written on the treble staff notated in varying forms.;
c) Play a given melody on an instrument.
3. d) Pplaying with expression, using a wide range of tempos and dynamics.;
4. e) Aaccompanying songs and chants with tonic and dominant I and V(V7) chords.; and
f) Ddemonstrateing proper playing techniques.

	3.4
	3.15
	
	
	
	
	3.415 The student will classify, perform, and count rhythmic patterns.
a) Use a counting system.
b) Include patterns that suggest duple and triple meter.
c) Use instruments, body percussion, and voice.
d) that iInclude sixteenth notes, single eighth notes, eighth rests, and dotted half notes.

	3.5
	3.16
	
	
	
	
	3.516 The student will demonstrate understanding of meter. by
1. a) Ddetermineing strong and weak beats.; and
2. b) Pperforming sets of beats grouped in twos and threes.

	3.6
	3.17
	
	
	
	
	3.617 The student will respond to music with movement., including
1. illustrating sets of beats grouped in twos and threes;
2. creating movement to a) Iillustrateing rondo form (ABACA).;
3. b) Pperforming non-choreographed and choreographed movements,. including line and circle dances; and
c) Pperforming dances and other music activities from a variety of cultures.

	3.7
	3.1
	
	
	
	
	3.71 The student will improvise and compose create music. by
1. a) Iimproviseing rhythmic question-and-answer phrases.;
2. b) Iimproviseing accompaniments, including ostinatos.; and
c) Ccomposeing pentatonic melodies, using traditional notation represented by a variety of notational systems.

	3.8
	3.6
	
	
	
	
	3.86 The student will explore historical and cultural aspects of music. by
1. a) Rrecognizeing four music compositions from four different periods of music history. and identifying the composers; and
2. b) Llistening to and describeing examples of non-Western instruments from a variety of time periods and places.; and

	3.9
	3.5
	
	
	
	
	3.95 The student will demonstrate explain collaboration and communication skills for music rehearsal and performance.
a) Use audience and participant behaviors etiquette appropriate for the purposes and settings in which music is performed.
b) Demonstrate active listening for musical understanding.
c) Use nonverbal communication (e.g., eye contact, body language).

	3.10
	3.11
	
	
	
	
	3.1011 The student will describe the relationships between music and other fields of knowledge.

	3.11
	3.3
	
	
	
	
	3.113 The student will analyze and evaluate music. by
1. a) Iidentifying and explaining examples of musical form.;
2. b) Compare and contrast instruments from the four orchestral families visually and aurally.;
3. c) Llistening to and describeing basic music elements, using music terminology; and
4. d) Ccompareing and contrasting stylistic differences in music from various styles and a variety of cultures.

	3.12
	3.3.e
	
	
	
	
	3.12 The student will evaluate and critique music by
e) Ddescribeing music compositions and performances.

	3.13
	-
	
	
	
	
	3.13 The student will collaborate with others to create a musical presentation and acknowledge individual contributions as an integral part of the whole.

	3.14
	
	
	
	
	
	3.14 The student will examine ways in which the music of a culture reflects its people’s attitudes and beliefs.

	3.15
	3.4
	
	
	
	
	3.154 The student will explain personal motivations for making music.

	3.16
	3.7
	
	
	
	
	3.167 The student will describe why music has quality and value to people and communities.

	-
	3.2
	
	
	
	
	3.2 The student will apply a creative process for music.
a) Brainstorm multiple ideas for creating music as a group.
b) Identify elements of a creative process for music.
c) Reflect on the quality and technical skill of a personal or group music performance.

	-
	3.8
	
	
	
	
	3.8 The student will recognize ethical use of the Internet for exploring music topics.

	
	3.9
	
	
	
	
	3.9 The student will identify a variety of careers in music.

	
	3.10
	
	
	
	
	3.10 The student will identify how music can be created using innovative tools and new media.

Grade Four General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2013
	2020
	Moved
	Deleted
	Revised
	New
	

	4.1
	4.12
	
	
	
	
	4.112 The student will demonstrate music literacy. read and notate music, including
1. a) Rreading melodies based on a hexatonic scale.;
2. b) Uuseing traditional notation to write melodies containing stepwise motion.;
3. c) Rreading two-note accompaniment patterns (bordun).;
4. d) Rreading and notateing rhythmic patterns that include dotted quarter note followed by an eighth note.;
5. e) Uuseing a system to sight-read melodic and rhythmic patterns.;
6. f) Iidentifying the meaning of the upper and lower numbers of simple time signatures (, ,) .; an
7. g) Iidentifying dynamic markings (e.g., p, mp, mf, f).

	4.2
	4.13
	
	
	
	
	4.213 The student will develop skills for individual and ensemble singing performance. sing a variety of songs of limited range alone and with others, including
1. a) Ssinging with a clear tone quality and correct intonation.;
2. b) Ssinging diatonic melodies.;
3. c) Ssinging melodies written on the treble staff notated in varying forms.;
4. d) Ssinging with expression, using dynamics and phrasing.;
5. e) Ssinging in simple harmony.; and
f) Ddemonstrateing proper posture for singing.

	4.3
	4.14
	
	
	
	
	4.314 The student will develop skills for individual and ensemble instrumental performance. play a variety of pitched and nonpitched instruments alone and with others, including
1. a) Pplaying music of increasing difficulty in two-part ensembles.;
2. b) Pplaying melodies of increasing difficulty written on the treble staff notated in varying forms.;
3. c) Pplaying a given melody on an recorder or other similar instrument.;
4. d) Pplaying with expression, using dynamics and phrasing.;
5. e) Aaccompanying songs and chants with I, IV, and V(V7) tonic, subdominant, and dominant chords.; and
	f) Ddemonstrateing proper playing techniques.

	4.4
	4.15
	
	
	
	
	4.415 The student will classify, perform, and count rhythmic patterns.
a) Use a counting system.
b) Include patterns that suggest duple and triple meter.
c) Use instruments, body percussion, and voice.
	d) that iInclude dotted quarter note followed by an eighth note.

	4.5
	4.17
	
	
	
	
	4.517 The student will respond to music with movement., including
1. a) Pperforming non-choreographed and choreographed movements.;
b) Pperforming traditional folk dances and other music activities.; and
c) Ccreateing movement to illustrate rondo (ABACA) musical form.

	4.6
	4.1
	
	
	
	
	4.61 The student will improvise and compose create music. by
1. a) Iimproviseing melodies and rhythms, using a variety of sound sources.;
2. b) Ccomposeing short melodic and rhythmic phrases within specified guidelines. ; and
3. using contemporary media and technology.

	4.7
	4.6
	
	
	
	
	4. 76 The student will explore historical and cultural aspects of music. by
1. a) Ddescribeing four music compositions from four different periods of music history. and identifying the composers;
2. b) Ddescribeing placing musical examples into categories of styles from a variety of time periods and places.;
3. c) Llistening to and describeing music from a variety of world cultures.; and
4. d) Eexamineing how music from popular culture reflects the past and influences the present.;
e) 4.14 The student will Eexplaining how criteria used to value music may vary from one culture to another. between people and communities.

	4.8
	4.5
	
	
	
	
	4.85 The student will demonstrate apply collaboration and communication skills for music rehearsal and performance.
a) Demonstrate aAaudience and participant behaviors etiquette appropriate for the purposes and settings in which music is performed.
b) Explain aActive listening for musical understanding.
c) Giveing and receiveing age-appropriate feedback on performance.

	4.9
	4.11
	
	
	
	
	4. 911 The student will explore connections compare the relationships between music and other fields of knowledge for the development problem-solving skills.

	4.10
4.11
	4.3
	
	
	
	
	4.103 The student will analyze and evaluate music. by
1. a) Iidentifying instruments from a variety of music ensembles both visually and aurally.;
2. b) Ddistinguishing between major and minor tonality.;
3. c) Llistening to, compareing, and contrasting music compositions from a variety of cultures and time periods.;
4. d) Iidentifying elements of music through listening, using music terminology.; and
5. e) Iidentifying rondo form (ABACA).
4.11 The student will evaluate and critique music by
1. f) Rreviewing criteria used to evaluate compositions and performances.; and
2. g) Ddescribeing performances and offering constructive feedback.

	4.12
	
	
	
	
	
	4.12 The student will identify characteristics and behaviors that lead to success as a musician.

	4.13
	4.4
	
	
	
	
	4.134 The student will explain personal preferences for musical works and performances, using music terminology.

	4.14
	4.6
	
	
	
	
	4. 76.e) 4.14 The student will Eexplaining how criteria used to value music may vary from one culture to another. between people and communities.

	4.15
	
	
	
	
	
	4.15 The student will describe how personal beliefs influence responses to music.

	-
	4.2
	
	
	
	
	4.2 The student will apply a creative process for music.
a) Describe ideas for creating music as a group.
b) Describe elements of a creative process for music.
c) Reflect on the process and outcome of creating music and revise work based on peer and teacher feedback.

	-
	4.7
	
	
	
	
	4.7 The student will explain how music is an integral part of one’s life and community.

	-
	4.8
	
	
	
	
	4.8 The student will describe digital citizenship for exploring music topics.

	-
	4.9
	
	
	
	
	4.9 The student will identify skills learned in music class that relate to a variety of career options.

	
	4.10
	
	
	
	
	4.10 The student will compare and contrast digital and traditional methods for creating music.

	
	4.16
	
	
	
	
	4.16 The student will demonstrate meter.
a) Apply strong and weak beats.
b) Perform and illustrate sets of beats grouped in twos and threes.

Grade Five General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2013
	2020
	Moved
	Deleted
	Revised
	New
	

	5.1
	5.12
	
	
	
	
	5.112 The student will demonstrate music literacy. read and notate music, including
1. a) Iidentifying the treble (G) and bass (F) clefs.;
2. b) Uuseing a system to sight-read melodies based on the diatonic scale.
3. c) Uuseing traditional notation to write melodies containing skips and leaps.;
4. d) Rreading and notateing rhythmic patterns of increasing complexity.;
5. e) Iidentifying the meaning of the upper and lower numbers of compound time signatures ().; and
6. f) Iidentifying tempo markings.

	5.2
	5.13
	
	
	
	
	5.213 The student will develop skills for individual and ensemble singing performance. sing a variety of songs of limited range alone and with others, including
1. demonstrating beginning choral behaviors and skills in ensemble singing;
2. a) Ssinging with attention to blend, balance, intonation, and expression.;
3. b) Ssinging melodies of increasing complexity written on the treble staff notated in varying forms.;
4. c) Ssinging in two- and three-part harmony.; and
5. d) Mmodeling proper posture for singing.

	5.3
	5.14
	
	
	
	
	5.314 The student will develop skills for individual and ensemble instrumental performance. play a variety of pitched and nonpitched instruments alone and with others, including
1. a) Pplaying music of increasing difficulty in a variety of ensembles.;
2. b) Pplaying melodies and accompaniments of increasing difficulty written on the treble staff notated in varying forms.;
3. c) Pplaying with expression.; and
4. d) Apply demonstrating proper playing techniques.

	5.4
	5.15
	
	
	
	
	5.415 The student will classify, perform, and count rhythmic patterns
a) Use a counting system.
b) Include patterns that suggest duple and triple meter.
c) Use instruments, body percussion, and voice.
d) of Iincreased complexity, including syncopations.

	5.5
	5.17
	
	
	
	
	5.517 The student will respond to music with movement., including
1. a) Pperforming non-choreographed and choreographed movements, including music in duple and triple meters.; and
1. b) Pperforming dances and other music activities.

	5.6
	5.1
	
	
	
	
	5.61 The student will improvise and compose create music. by
1. a) Iimproviseing melodies and rhythms of increasing complexity.;
2. b) Ccomposeing a short original composition within specified guidelines.; and
3. using contemporary media and technology.

	5.7
	5.6
5.7
5.9
	
	
	
	
	5. 76 The student will explore historical and cultural aspects of music. by
1. a) Iidentifying representative composers and music compositions from four different periods of music history.;
2. b) Ccompareing and contrasting a variety of musical styles using music terminology.;
3. 5.7 The student will describeing how people may participate in music within the community as performers, consumers of music, and music advocates.
4. 5.9 The student will recognizeing various professional music careers (e.g., music producer, recording engineer, composer, arranger, music business attorneys, arts administrators, performer, music therapist, music teacher).
c) 5.17 The student will Eexamineing factors that may inspire musicians to perform or compose.

	5.8
	5.5
	
	
	
	
	5.5 The student will apply collaboration and communication skills for music creation, rehearsal, and performance.
a) 5.8 The student will Eexhibit acceptable performance behavior etiquette as a participant and/or listener in relation to the context and style of music performed.
b) 5.14 The student will Ccollaborate with others to create a musical presentation and acknowledge individual contributions as an integral part of the whole.

	5.9
	5.11
	
	
	
	
	5. 911 The student will compare and contrast the relationships between music and other fields of knowledge for the development of problem-solving skills.

	5.10
	
	
	
	
	
	5.10 The student will describe the roles of music and musicians in society.

	5.11
	5.3
	
	
	
	
	5.113 The student will analyze and evaluate music. by
1. a) Ggrouping classroom, orchestral, and world a variety of instruments into categories based on how their sounds are produced.;
2. b) Eexperimenting with the science of sound.;
3. c) Aanalyzeing elements of music through listening, using music terminology.; and
4. d) Eexplaining theme-and-variations form.;

	5.12
	5.3.e
	
	
	
	
	5.123	e) The student will evaluate music by Aapplying accepted criteria when judging the quality of compositions and performances.

	5.13
	
	
	
	
	
	5.13 The student will define copyright as applied to the use of music.

	5.14
	5.5
	
	
	
	
	5.5 The student will apply collaboration and communication skills for music creation, rehearsal, and performance.
a) 5.8 The student will Eexhibit acceptable performance behavior etiquette as a participant and/or listener in relation to the context and style of music performed.
b) 5.14 The student will Ccollaborate with others to create a musical presentation and acknowledge individual contributions as an integral part of the whole.

	5.15
	
	
	
	
	
	5.15 The student will develop personal criteria to be used for determining the quality and value of musical compositions.

	5.16
	5.4
	
	
	
	
	5.164 The student will analyze personal preferences among music compositions using music terminology.

	5.17
	5.6.c
	
	
	
	
	5.6.c) 5.17 The student will Eexamineing factors that may inspire musicians to perform or compose.

	-
	5.2
	
	
	
	
	5.2 The student will apply a creative process for music.
a) Investigate music by documenting questions and conducting research on a musical topic of interest.
b) Explain the role of a creative process in developing a music product or performance.
c) Share finished works of music with a group.

	-
	5.8
	
	
	
	
	5.8 The student will define intellectual property as it relates to music and the music industry.

	-
	5.10
	
	
	
	
	5.10 The student will investigate and explore innovative ways to make music.

	-
	5.16
	
	
	
	
	5.16 The student will demonstrate meter.
a) Apply accent.
b) Identify duple and triple meter.

[bookmark: _Hlk35342741]
Elementary Instrumental Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2013
	2020
	Moved
	Deleted
	Revised
	New
	

	EI.1
	EI.12
	
	
	
	
	EI.112 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and useing basic standard and instrument specific notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
2. b) Notate student-created compositions using standard notation.
3. c) Ssinging selected lines from music being studied.
d) EI.2 The student will Eecho, read, count (using a counting system), and perform simple rhythms and rhythmic patterns, including whole notes, half notes, quarter notes, eighth notes, dotted half notes, dotted quarter notes, and corresponding rests.
h) Sight-read music of varying styles.

	EI.2
	EI.12.d
	
	
	
	
	EI.2 12.d) The student will Eecho, read, count (using a counting system), and perform simple rhythms and rhythmic patterns, including whole notes, half notes, quarter notes, eighth notes, dotted half notes, dotted quarter notes, and corresponding rests.

	EI.3
	EI.13
	
	
	
	
	EI.613 The student will identify and demonstrate half-step and whole-step patterns in order to read, notate, and perform scales and key signatures., including

	EI.4
	EI.12.e
	
	
	
	
	EI.4 12.e) The student will Identify, read, and perform music in simple meters (, , , C).

	EI.5
	EI.13
	
	
	
	
	EI.613 The student will identify and demonstrate half-step and whole-step patterns in order to read, notate, and perform scales and key signatures., including

	EI.6
	EI.13
	
	
	
	
	EI.613 The student will identify and demonstrate half-step and whole-step patterns in order to read, notate, and perform scales and key signatures., including
1. a) Wwind/malletpercussion student—one-octave ascending and descending concert F and B-flat major scales.; and
2. b) Orchestral string student—one-octave ascending and descending D and G major scales.

	EI.7
	
	
	
	
	
	EI.7 The student will identify and perform music written in binary form.

	EI.8
	EI.1
	
	
	
	
	EI.81 The student will use create music composition as a means of individual expression. by
a) Ccomposeing a four-measure rhythmic-melodic variation.; and
b) EI.15 The student will perform Improvise simple rhythmic and melodic examples in call-and-response styles.
c) EI.16 The student will create, through Pplaying and writeing, rhythmic variations of four-measure selections taken from folk songsexisting melodies, exercises, or etudes.

	EI.9
	EI.12.f
	
	
	
	
	EI.912.f)The student will Ddefine and apply music terminology found in the music literature being studied.

	EI.10
	EI.14
	
	
	
	
	EI.1014 The student will demonstrate preparatory instrumental basics and playing procedures., including
1. a) Iidentifyication and selection of an appropriate instrument.;
2. b) Iidentifyication of the parts of the instrument.;
3. c) Identify procedures for care of the instrument.;
4. d) Identify proper playing posture and instrument position.;
5. wind student—embouchure;
6. string student—bow hold and left-hand position; and
7. percussion student—stick grip for snare drum and mallets; setup of timpani, mallet instruments, and auxiliary instruments.
e) Basic tuning of the instrument with a visual aid or electronic tuner.

	EI.11
	EI.15
	
	
	
	
	EI.1115 The student will demonstrate proper instrumental techniques., including
1. a) Correct hand positions, finger/slide placement, using finger/slide patterns and fingerings/positions, and finger/slide patterns.;
2. b) Pproduction of tones that are clear, free of tension, and sustained.;
3. c) Wwind student—proper breathing techniques and embouchure; contrasting articulations (tonguing, slurring, staccato, accent).;
4. d) Orchestral string: bow hold, straight bow stroke; contrasting articulations (pizzicato, legato, staccato, two-note slurs).; and
5. e) Ppercussion student—stick control, appropriate grip, and performance of beginning roll, diddle, and flam rudiments, and multiple bounce roll.,5-stroke roll, and flam, using appropriate grip; stick control with mallets, using appropriate grip.

	EI.12
	EI.16
	
	
	
	
	EI.1216 The student will demonstrate musicianship and ensemble skills at a beginning level.,including
EI.17. 1. a) Iidentifying the characteristic sound of the instrument being studied.; [Moved from EI.17]
1. b) Pplaying unisons.;
2. c) Ddifferentiateing between unisons that are too high or low in order to match pitches., and
d) Mmakeing adjustments to facilitate correct intonation.;
3. e) Bbalanceing instrumental timbres.;
4. f) Mmatching dynamic levels and playing style.;
6. g) Mmaintaining a steady beat at various tempos in the music literature being studied.
5. h) Rresponding to conducting patterns and gestures.; and
EI.14 i) The student will bBegin to use articulations and dynamic contrasts as a means of expression.

	EI.13
	EI.12.g
	
	
	
	
	EI.13 12.g) The student will Rread and interpret standard music notation while performing music of varying styles and levels of difficulty., in accordance with VBODA Levels 1 and 2.

	EI.14
	EI.16.i
	
	
	
	
	EI.1416.i) The student will bBegin to use articulations and dynamic contrasts as a means of expression.

	EI.15
	EI.1.b
	
	
	
	
	EI.15 1.b) The student will perform Improvise simple rhythmic and melodic examples in call-and-response styles.

	EI.16
	EI.1.c
	
	
	
	
	EI.16 1.c) The student will create, through Pplaying and writeing, rhythmic variations of four-measure selections taken from folk songsexisting melodies, exercises, or etudes.

	EI.17
	EI.2
EI.5
EI.16
	
	
	
	
	EI.175 The student will identify and demonstrate collaboration and communication skills for music. musicianship and personal engagement by
1. identifying the characteristic sound of the instrument being studied; [Moved to EI.16]
2. monitoring individual practice through the use of practice records or journals that identify specific musical goals; [Moved to EI.2]
3. a) Pparticipateing in school performances and local or district community events, as appropriate to level, ability, and interest.; and
4. b) Ddescribeing and demonstrateing rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) Describe and demonstrateing active listenering in rehearsal and as an audience member. [Moved from EI.18]

	EI.18
	EI.5
EI.6
EI.8
EI.9
EI.10
EI.11
EI.17
	
	
	
	
	EI.186 The student will explore historical and cultural aspects influences of music. by
1. a) Iidentifying the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied through listening, performing, and studying.;
2. b) Iidentifying ways in which culture influences the development of instruments, instrumental music, and instrumental music styles.;
3. identifying ways in which technology influences music; [Moved to EI.10]
4. describing the relationship of music to the other fine arts and other fields of knowledge; [Moved to EI.11]
5. describing career options in music; [Moved to EI.9]
6. describing ethical standards as applied to the use of social media and copyrighted materials; and [Moved to EI.8]
7. demonstrating concert etiquette as an active listener. [Moved to EI.5 and EI.17]

	EI.19
	EI.3
	
	
	
	
	EI.193 The student will analyze, interpret, and evaluate music. by
1. describing the cultural influences and historical context of works of music.
2. a) Ddescribeing diverse works of music using inquiry skills and music terminology.;
3. b) Iidentifying accepted criteria used for evaluating works of music.;
4. c) Ddescribeing performances of music, using music terminology.; and
5. identifying accepted criteria used for critiquing musical performances of self and others.

	EI.20
	EI.4
	
	
	
	
	EI.204 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. proposing a definition of music;
2. a) Iidentifying reasons for preferences among works of music using music terminology.;
3. b) Iidentifying ways in which music evokes sensory, emotional, and intellectual responses, including ways in which music can be persuasive.; and

	-
	EI.2
	
	
	
	
	EI.2 The student will apply a creative process for music.
a) Identify and apply steps of a creative process.	
b) Collaboratively identify and examine inquiry-based questions related to music.
c) Mmonitoring individual practice and progress toward goals. through the use of practice records or journals that identify specific musical goals.; [Moved from EI.17]

	-
	EI.7
	
	
	
	
	EI.7 The student will explore the functions of music, including the use of music as a form of expression, communication, ceremony, and entertainment.

	[image: Virginia Department of Education]
05/2020	2	[image: Virginia Department of Education]
image1.png
‘ﬁ VIRGINIA
4 IS FOR
EDUCATION LEARNERS

