	Quick Check Form: Kindergarten Music Curriculum

	Big Ideas to Emphasize in Kindergarten Music

	· Keeping a steady beat.
· Demonstrates the difference among singing, speaking, yelling and whispering voices.
· Opposites in music: loud/soft, fast/slow, high/low, same/different patterns.
· Gains experience with a variety of music and instruments through listening, performing, improvisation, and composing.

	By the end of Kindergarten

	Students will know:

· Beat or Not a beat.

· Loud/soft

· Fast/Slow

· High/Low

	Students will be able to:

· Maintain a beat with teacher help.

· Use a singing voice.

· Recognizes patterns in music.

	Core Vocabulary for Kindergarten Music:

	Steady beat

High/low

Loud/soft

Slow/fast

Same/different
	Yelling voice

Whispering voice

Speaking Voice

Singing Voice

	Tips for Parents:

	Listen to music with your child:

· Share songs with your child.

· Play recorded music.

· Listen to a wide variety of music:

· Choral

· Instrumental

· Classical

· Jazz

· Folk

· Attend live music concerts.

· Attend school concerts (most are free).

Play music games with your child:

· Jump Rope

· Hop Scotch

· Clapping Games

· Marching

· Make rhythm with household items.

· Move rhythmically with your child to your favorite songs.

· Read nursery rhymes.
	Do music with your child:

· Sing with your child.

· Encourage your child to use a singing voice outside of their regular speaking voice.

· Sing or play in a community group.

· If you choose private lessons, begin with piano.

Praise your child to build their confidence.

Websites:
San Francisco Symphony Kids:

http://www.sfskids.org/templates/home.asp?pageid=1
Classics for Kids (Cincinnati Public Radio):

http://www.classicsforkids.com/
National Geographic Music:

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home

	Quick Check Form: Grade 1 Music Curriculum

	Big Ideas to Emphasize in Grade 1 Music

	· Keeping a steady beat.
· Singing voice.
· Opposites in music: loud/soft, fast/slow, high/low, same/different patterns.
· Preparation for music literacy (using icons rather than standard notation).
· Experiences music in a variety of forms (AB, ABA, AABA).
· Gains experience with a variety of music and instruments through listening, performing, improvisation, and composing.

	By the end of Grade 1

	Students will know:

· Rhythm of quarter notes, quarter rests, and eighth-note pairs.

· A staff is made up of 5 lines and 4 spaces.
	Students will be able to:

· Accurately echo melodic and rhythmic phrases.

· Identifies melodic phrases that move upward, downward, and stay the same.

· Regularly use an appropriate singing voice.

· Consistently perform a steady beat.

· Apply loud/soft and fast/slow in performance. (dynamics and tempo)

	Core Vocabulary for Grade 1 Music:

	Tempo

Percussion

Melody
	Staff

Rhythm

	Tips for Parents:

	Listen to music with your child:

· Share songs with your child.

· Play recorded music.

· Listen to a wide variety of music:

· Choral

· Instrumental

· Classical

· Jazz

· Folk

· Attend live music concerts.

· Attend school concerts (most are free).

Play music games with your child:

· Jump Rope

· Hop Scotch

· Clapping Games

· Marching

· Make rhythm with household items.

· Move rhythmically with your child to your favorite songs.

· Read nursery rhymes.
	Do music with your child:

· Sing with your child.

· Encourage your child to use a singing voice outside of their regular speaking voice.

· Sing or play in a community group.

· If you choose private lessons, begin with piano.

Praise your child to build their confidence.

Websites:
San Francisco Symphony Kids:

http://www.sfskids.org/templates/home.asp?pageid=1
Classics for Kids (Cincinnati Public Radio):

http://www.classicsforkids.com/
National Geographic Music:

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home

	Quick Check Form: Grade 2 Music Curriculum

	Big Ideas to Emphasize in Grade 2 Music

	· Integrates different types of musical elements. (Melody, Rhythm, Tempo, Dynamics)

· Sings relatively in tune (increasingly able to match contour, pitch and basic intervals).

· Reads standard rhythmic notation (quarter notes, quarter rests, eighth notes).

· Identifies music in a variety of forms (AB, ABA, AABA)

· Gains experience with a variety of music and instruments through listening, performing, improvisation, and composing.

	By the end of Grade 2

	Students will know:

· Various styles of music.

· Melodic traits (high, low, stay-the-same)
	Students will be able to:

· Consistently perform rhythms with a steady beat.

· Read, write and create rhythms using quarter notes and rests, and paired eighth notes.

· Identify steps, skips and repeated notes on the staff.

· Consistently use singing voice.
· Identify percussion instruments by sight and sound.
· Identify different styles of music.

	Core Vocabulary for Grade 2 Music:

	Staff

Interval

Dynamics – piano (p), forte (f)

Pitch
	Quarter Notes

Quarter Rest

Eighth Notes

	Tips for Parents:

	Listen to music with your child:

· Share songs with your child.

· Play recorded music.

· Listen to a wide variety of music:

· Choral

· Instrumental

· Classical

· Jazz

· Folk

· Attend live music concerts.

· Attend school concerts (most are free).

Play music games with your child:

· Jump Rope

· Hop Scotch

· Clapping Games

· Marching

· Make rhythm with household items.

· Move rhythmically with your child to your favorite songs.

· Read nursery rhymes.
	Do music with your child:

· Sing with your child.

· Encourage your child to use a singing voice outside of their regular speaking voice.

· Sing or play in a community group.

· If you choose private lessons, begin with piano.

Praise your child to build their confidence.

Websites:
San Francisco Symphony Kids:

http://www.sfskids.org/templates/home.asp?pageid=1
Classics for Kids (Cincinnati Public Radio):

http://www.classicsforkids.com/
National Geographic Music:

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home

	Quick Check Form: Grade 3 Music Curriculum

	Big Ideas to Emphasize in Grade 3 Music

	· Read, write and create notation including both rhythmic and melodic elements.
· Sings basic harmony (rounds and partner songs).
· Create music in a variety of forms (AB, ABA, AABA).
· Understands that sound is vibration.
· Gains experience with a variety of music styles and cultures through listening, performing, improvisation, and composing.

	By the end of Grade 3

	Students will know:

· That notation includes rhythmic and melodic elements.
	Students will be able to:

· Identify orchestral families by sight and sound.

· Students will be able to read sixteenth notes and half notes.

	Core Vocabulary for Grade 3 Music:

	Half Notes

Sixteenth Notes

Timbre

	Vibration

Posture

Dynamics – mezzo forte (mf), mezzo piano (mp), fortissimo (ff), pianissimo (pp)

	Tips for Parents:

	Listen to music with your child:

· Share songs with your child.

· Play recorded music.

· Listen to a wide variety of music:

· Choral

· Instrumental

· Classical

· Jazz

· Folk

· Attend live music concerts.

· Attend school concerts (most are free).

Play music games with your child:

· Jump Rope

· Hop Scotch

· Clapping Games

· Marching

· Make rhythm with household items.

· Move rhythmically with your child to your favorite songs.

· Read nursery rhymes.
	Do music with your child:

· Sing with your child.

· Encourage your child to use a singing voice outside of their regular speaking voice.

· Sing or play in a community group.

· If you choose private lessons, begin with piano.

Praise your child to build their confidence.

Websites:
San Francisco Symphony Kids:

http://www.sfskids.org/templates/home.asp?pageid=1
Classics for Kids (Cincinnati Public Radio):

http://www.classicsforkids.com/
National Geographic Music:

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home

	Quick Check Form: Grade 4 Music Curriculum

	Big Ideas to Emphasize in Grade 4 Music

	· Identify and write absolute pitch names in the treble clef staff.

· Demonstrates proper technique on at least one pitched instrument (recorder or barred instrument).

· Understand the symbols and structure of musical form.

· Increasing knowledge of individual instruments.

· Read, write and create notation including both rhythmic and melodic elements.

· Sings basic harmony (rounds and partner songs).

· Gains experience with a variety of music styles and cultures through listening, performing, improvisation, and composing.

	By the end of Grade 4

	Students will know:

· Pitch names on treble clef staff.

	Students will be able to:

· Identify orchestral families and specific instruments by sight and sound.

· Play a simple melody on a pitched instrument.

· Identify and create music in a variety of forms.

· Demonstrate proper technique on at least one pitched instrument.

	Core Vocabulary for Grade 4 Music:

	Treble Clef

Strings

Woodwind

Brass

Percussion
	Dotted half note

Whole notes

Whole rest

Time signature

1st Ending
	2nd Ending

Fermata

Bar Line

Double Bar Line

	Repeat Sign

DC al fine/coda

DS al fine/coda

Coda

	Tips for Parents:

	Listen to music with your child:

· Share songs with your child.

· Play recorded music.

· Listen to a wide variety of music:

· Choral

· Instrumental

· Classical

· Jazz

· Folk

· Attend live music concerts.

· Attend school concerts (most are free).

Play music games with your child:

· Jump Rope

· Hop Scotch

· Clapping Games

· Marching

· Make rhythm with household items.

· Move rhythmically with your child to your favorite songs.

· Read nursery rhymes.
	Do music with your child:

· Sing with your child.

· Encourage your child to use a singing voice outside of their regular speaking voice.

· Sing or play in a community group.

· If you choose private lessons, begin with piano.

Praise your child to build their confidence.

Websites:
San Francisco Symphony Kids:

http://www.sfskids.org/templates/home.asp?pageid=1
Classics for Kids (Cincinnati Public Radio):

http://www.classicsforkids.com/
National Geographic Music:

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home

	Quick Check Form: Grade 5 Music Curriculum

	Big Ideas to Emphasize in Grade 5 Music

	· Increasing mastery on a pitched instrument, both alone and ensemble playing.

· Understands basic concepts of ensemble performance (balance and blend).
· Create music using the symbols and structure of musical form.
· Read, write and create notation including both rhythmic and melodic elements.
· Sings 2-part harmony.
· Awareness of music opportunities beyond elementary school.
· Gains experience with a variety of music styles and cultures through listening, performing, improvisation, and composing.

	By the end of Grade 5:

	Students will know:

· Basic notation on the treble clef staff.

· Rhythms of increasing complexity (syncopation, tika-ti, ti-tika, triplets)

	Students will be able to:

· Aurally discriminate between major and minor tonalities.

· Make decisions about their musical future.

· Compose and perform a melody on a pitched instrument.

	Core Vocabulary for Grade 5 Music:

	Fermata

Major

Minor
	Theme

Variation

Syncopation
	Triplet

Diction

Phrasing

	Tips for Parents:

	Listen to music with your child:

· Share songs with your child.

· Play recorded music.

· Listen to a wide variety of music:

· Choral

· Instrumental

· Classical

· Jazz

· Folk

· Attend live music concerts.

· Attend school concerts (most are free).

Play music games with your child:

· Jump Rope

· Hop Scotch

· Clapping Games

· Marching

· Make rhythm with household items.

· Move rhythmically with your child to your favorite songs.

· Read nursery rhymes.
	Do music with your child:

· Sing with your child.

· Encourage your child to use a singing voice outside of their regular speaking voice.

· Sing or play in a community group.

· If you choose private lessons, begin with piano.

Praise your child to build their confidence.

Websites:
San Francisco Symphony Kids:

http://www.sfskids.org/templates/home.asp?pageid=1
Classics for Kids (Cincinnati Public Radio):

http://www.classicsforkids.com/
National Geographic Music:

http://worldmusic.nationalgeographic.com/worldmusic/view/page.basic/home

Quick Check Form Developed by Ann Morgan, Everett Public Schools, 2001 Revised 11/18/08

