Product Performance

MUSIC

GRADE-LEVEL EXPECTATIONS

Missouri Department of Elementary and Secondary Education

May, 2007

MUSIC GRADE LEVEL EXPECTATIONS

The Music Grade Level Expectations (GLEs) represent content that Missouri students are expected to know at each grade level. The GLEs are not a curriculum. They are, however, the learner outcomes that should be assessed at the local level to appraise student achievement. The GLEs should not be taught in isolation. Rather, they should be bundled together where possible into well-planned, sequential, and targeted lessons to accomplish district objectives to meet the Show-Me Standards.

Alignment to the Missouri Show-Me Content standards is found in the row titled “State Standards.” The row titled “National Standards” refers to the nine standards from MENC: The National Association for Music Education.

The following coding system should be used to reference the Music GLEs:

STRANDS:

PP = Product/Performance

EP = Elements and Principles of Music

AP = Artistic Perceptions

IC = Interdisciplinary Connections

HC = Historic and Cultural Contexts

BIG IDEAS:

Use the numeral preceding the Big Idea

CONCEPTS:

Use the capital letter designation

EX: The GLE “identify standard pitch notation in the treble clef” can be found in the Elements of Music strand (EP), under the first Big Idea – Develop and apply the knowledge and skills to read and notate music (1), in the concept Melodic Notation (A), in grade 4. Therefore, the code for that particular GLE is: EP1A4. Generally avoid the use of periods or dashes in the coding.

	1. Develop and apply singing skills to perform and communicate through the arts

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8

	Grades 9-12

	Independent Singing
	Use singing, speaking, whispering and shouting voices

	Reproduce/echo melodies in limited range [sol-mi, la-sol-mi]

Use a singing voice with a head tone

	Apply accurate *pitch relationships while singing in a limited range [la-sol-mi, sol-mi-re-do]

Demonstrate appropriate singing posture

	Apply accurate pitch relationships while singing in a limited range [la-sol-mi, sol-mi-re-do]

	Match pitch in an extended range [octave]

	Use breath control and accurate *diction

while singing

	General Music Classes:

Demonstrate singing skills using a singing voice
[Reasoning: Some MS classes are part of an exploratory wheel – may be keyboards only, world music, etc.)
Vocal Classes

Demonstrate singing skills using a singing voice and match pitch in an appropriate range

Demonstrate appropriate singing posture, breath support, and diction

	General Music/Instrumental Classes:

Demonstrate singing skills and match pitch in an appropriate range
Vocal Performance Classes:

Proficient

Demonstrate proper fundamental singing technique when performing music of moderate *technical demands, expanded range, and varied interpretations
Advanced

Demonstrate proper singing technique in the following:
· *intonation
· tone quality

· breathing

· diction

· *rhythm
· note accuracy
· posture
· memorization

	National Standards
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	1. Develop and apply singing skills to perform and communicate through the arts

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Expressive

Singing
	
	Demonstrate fast and slow *tempo

	Demonstrate loud and soft *dynamics [p, f] and fast and slow tempo

	Demonstrate dynamics [p, f, *crescendo, *decrescendo/diminuendo] and tempi

[fast, slow, *ritardando]

Interpret expressive markings [accent,

*fermata]
	Use dynamics and *phrasing to communicate an interpretation of a given *style
	General Music Classes:

Use dynamics and phrasing to communicate an interpretation of a given style

Vocal Performance Classes:

Apply vocal techniques required for expressive performance of varied literature
	General Music/Choir and Instrumental Classes:

Proficient

Apply vocal techniques required for expressive performance of varied literature

Advanced Vocal Performance Classes:

Apply vocal techniques required for expressive performance of varied literature

	National Standards
	
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1

	Content Standards
	
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	1. Develop and apply singing skills to perform and communicate through the arts

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Repertoire
	Perform a varied repertoire of songs, including

· *patriotic

· *folk

· Seasonal

· *spirituals
	Perform a varied repertoire of songs including

· patriotic

· folk

· seasonal

· spirituals

· multicultural
	Perform a varied repertoire of songs including

· patriotic

· folk

· seasonal including some from memory
	General Music Classes:

Apply stylistic elements needed to perform the music of various *genres and cultures
Vocal Performance Classes:

Apply stylistic elements needed to perform the music of various genres and cultures
	Vocal Performance Classes:

Proficient

Apply stylistic elements needed to perform the music of various genres and cultures

Advanced

Apply stylistic elements needed to perform the music of various genres and cultures

	National Standards
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	1. Develop and apply singing skills to perform and communicate through the arts

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Part

Singing
	
	
	Perform *ostinati
	Perform ostinati and *rounds
	Perform ostinati, rounds, canons and partner songs
	Perform simple harmonic songs

· rounds

· canons

· partner songs

· two-part
	General Music Classes:

Perform simple harmonic songs

· rounds
· canons

· partner songs

· two-part

Vocal Performance Classes:
Perform *harmony in songs of two and three parts
	Vocal Performance Classes:

Proficient

Perform one on a part in various arrangements for two or more voice parts *a cappella and with *accompaniment
Advanced
Perform one on a part in various four or more voice part arrangements a cappella and with accompaniment

	National Standards
	
	
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1

	Content Standards
	
	
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	1. Develop and apply singing skills to perform and communicate through the arts

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Group

Singing
	Perform in groups following cues of the *conductor
	Perform in groups using a steady beat following the cues of the conductor
	Perform in groups using a steady beat, matching dynamics, following the cues of the conductor
	Perform in groups matching tempo and dynamic changes, following the cues of the conductor
	Demonstrate characteristic *timbre, dynamics and rhythmic accuracy in time during group performance, following the cues of the conductor

	Demonstrate characteristic timbre, dynamics and rhythmic accuracy in time while singing in an *ensemble

Respond expressively to conductor’s cues
	General Music Classes:

Demonstrate characteristic timbre, dynamics and rhythmic accuracy in time while singing in an ensemble

Respond expressively to conductor’s cues
Vocal Performance Classes:

Apply techniques for expressive performance of vocal literature of Level 1-2 in a choral ensemble (refer to glossary for *Level of Difficulty)
	Vocal Performance Classes:

Proficient

Apply techniques for expressive performance of vocal literature of level 1-3 in a choral ensemble (refer to glossary for grade-level definitions)

Advanced

Apply techniques for expressive performance of vocal literature of Level 4 or higher in a chamber or choral ensemble (refer to glossary for Level of Difficulty)

	National Standards
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1
	MU 1

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	2. Develop and apply instrumental music skills to perform and communicate through the arts

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Instrumental

Performance Skills
	Perform using two dynamic levels—soft and loud

Echoes simple rhythms (long and short sounds)
	Perform a steady beat

Echo simple rhythmic patterns
	Perform the following rhythmic patterns using standard or iconic notation:
· Whole note/rest

· Quarter note/rest
· Half note/ rest

· Eighth note pairs
	Read and perform at least three (3) pitches on a melodic instrument

Read and perform rhythmic patterns

· Whole note/rest

· Quarter note/rest

· Half note/rest

· Eighth note/rest pairs

· Dotted half note

· Sixteenth notes

	Read and perform at least five (5) pitches on a melodic instrument

Read and perform rhythms in simple *meter
· Whole note/rest

· Quarter note/rest

· Half note/rest

· Eighth note/rest

· Dotted half note

· Sixteenth notes

· Dotted quarter followed by eighth

· *Syncopation

	General Music Classes:

Read and perform at least five (5) pitches on a melodic instrument

Read and perform rhythms in simple meter

· Whole note/rest

· Quarter note/rest

· Half note/rest

· Eighth note/rest

· Dotted half note

· Sixteenth notes

· Dotted quarter followed by eighth

· Syncopation

Read and perform a short song/piece using effective expression and characteristic timbre

Instrumental Performance Classes:

Demonstrate instrumental technique (e.g., fingerings, bowings, stickings, playing position, tone quality, *articulation)

Demonstrate instrument maintenance and care
	General Music/Vocal Music Classes:

Demonstrate basic instrumental skills and knowledge on selected instruments (e.g., keyboard instrument, bells, auxiliary percussion, drum, guitar)

Instrumental Performance Classes:

Proficient

Apply instrumental technique (e.g., fingerings, bowings, stickings, playing position, tone quality, articulation) for grade 2-3 literature

Demonstrate instrument maintenance and care

Apply the ability to adjust the pitch to a given standard during performance (play in tune)

Advanced

Apply instrumental technique (i.e., fingerings, bowings, stickings, playing position, tone quality, articulation) for grade 4 or higher literature

	National Standards
	MU 2
	MU 2
	MU 2
	MU 2
	MU 2
	MU 2
	MU 2

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	2. Develop and apply instrumental music skills to perform and communicate through the arts

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Expression and Technical Skills
	
	Demonstrate fast and slow tempi
	Demonstrate loud and soft dynamics [p, f] and fast and slow tempi
	Interpret expressive markings [accent, fermata]

Demonstrate dynamics [p, f] and tempi [fast, slow]
	Interpret expressive markings [accent, fermata]

Demonstrate dynamics [p, f, crescendo, descrescendo/dim-

inuendo] and tempi [fast, slow, ritardando]
	Read and perform a short song using effective *expression and characteristic timbre
	Instrumental Performance Classes:

Read and perform music notation at a “beginning” to 2 grade-level (refer to glossary for Level of Difficulty)

Read and perform a short song/piece using effective expression and characteristic timbre
	Instrumental Performance Classes:

Proficient

Read and perform music notation at a 3 grade-level (refer to glossary for Level of Difficulty)

Advanced

Read and perform music notation at a 4 grade-level or higher (refer to glossary for Level of Difficulty)

	National Standards
	
	MU 1
	MU 1
	MU 1
	MU 1
	MU 2
	MU 2
	MU 2

	Content Standards
	
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	2. Develop and apply instrumental music skills to perform and communicate through the arts

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Repertoire
	Perform a varied repertoire of music including instrumental accompaniments
representing diverse cultures, genres, and styles
	General Music Classes:

Perform a varied repertoire of music including instrumental accompaniments representing diverse cultures, genres, and styles

Instrumental Performance Classes:

Perform a varied repertoire of music representing diverse cultures, genres and styles

Apply stylistic elements needed to perform the music of various cultures, genres and styles

	Instrumental Performance Classes:

Perform a varied repertoire of music representing diverse cultures, genres and styles

Apply stylistic elements needed to perform the music of various cultures, genres and styles

	National Standards
	MU 2
	MU 2
	MU 2

	Content Standards
	FA 1
	FA 1
	FA 1

	2. Develop and apply instrumental music skills to perform and communicate through the arts

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Imitation (play by ear)
	Echo short rhythmic patterns on rhythm

instruments and/or body percussion
	Echo short rhythmic and melodic patterns

on *classroom instruments
	General Music Classes:

Echo rhythmic and melodic patterns of increasing complexity on classroom instruments

Instrumental Performance Classes:

Play by ear simple melodies on a melodic instrument or simple accompaniments on a harmonic instrument
	Instrumental Performance Classes:

Proficient

Play by ear simple melodies (4-6 pitches) on a melodic instrument or simple accompaniments on a harmonic instrument

Advanced

Play by ear melodies or phrases of increasing complexity, on a melodic instrument or simple accompaniments on a harmonic instrument

	National Standards
	MU 2
	MU 2
	MU 2
	MU 2

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1

	2. Develop and apply instrumental music skills to perform and communicate through the arts

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Group Playing
	Perform in groups following cues of the conductor
	Perform in groups using a steady beat following the cues of the conductor
	Perform in groups using a steady beat, matching dynamics, and following the cues of the conductor
	Perform in groups matching tempo and dynamic changes, and following the cues of the conductor
	Perform independently in a group, demonstrating characteristic timbre, tempo, and dynamics, following the cues of the conductor
	Demonstrate characteristic timbre, tempo, and dynamics independently for group performance, responding expressively to the cues of the conductor
	General Music Classes:

Demonstrate characteristic timbre, tempo, and dynamics on classroom/percussion instruments for group performance, responding expressively to the cues of the conductor
Instrumental Performance Classes:

Demonstrate characteristic timbre, tempo, and dynamics independently for group performance, responding expressively to the cues of the conductor
	Instrumental Performance Classes:

Proficient

Perform with other instrumentalists to achieve a characteristic ensemble sound including dynamics, timbre, balance, blend, and intonation
Advanced

Perform with other instrumentalists to achieve a refined ensemble sound including dynamics, timbre, balance, blend, and intonation in advanced literature to include *solos, chamber ensembles, and large groups

	National Standards
	MU 2
	MU 2
	MU 2
	MU 2
	MU 2
	MU 2
	MU 2
	MU 2

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	3. Develop and apply improvisation skills in music to communicate through the arts

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Improvisation
	
	*Improvise short rhythmic patterns

	Improvise short rhythmic and melodic patterns

	Improvise simple rhythmic and melodic ostinati accompaniments
	Improvise simple rhythmic and melodic ostinati accompaniments
	Improvise short rhythmic and melodic patterns

Improvise simple rhythmic, melodic and/or harmonic accompaniments

Improvise simple rhythmic *variations on familiar melodies

Improvise short songs and instrumental pieces, using a variety of sound sources

	General Music Classes:

Improvise short rhythmic and melodic patterns

Improvise simple rhythmic, melodic and/or harmonic accompaniments

Improvise simple rhythmic variations on familiar melodies

Improvise short songs and instrumental pieces, using a variety of sound sources

Vocal and Instrumental Performance Classes:

Improvise simple rhythmic variations in a consistent style and meter
	General Music/Vocal and Instrumental Performance Classes:

Improvise simple rhythmic and/or melodic variations in a consistent style and meter

Vocal (Show Choir) and Instrumental (*Jazz) Performance Classes:

Improvise harmonized parts

Improvise original melodies over given *chord progressions, each in a consistent style, meter, and *tonality

	National Standards
	MU 3
	MU 3
	MU 3
	MU 3
	MU 3
	MU 3
	MU 3
	MU 3

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	4. Develop and apply skills to *compose, *arrange, and create music to communicate through the arts

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Composition and Arrangement
	
	Create a single tone or non-pitched accompaniment for songs and stories

	Create a rhythmic composition using *icons
Create a *phrase by arranging rhythms

	Create a rhythmic and/or melodic composition using icons
	Create rhythmic and/or melodic ostinati and *soundscapes
	Create and notate a rhythmic and/or melodic ostinati accompaniment within teacher’s specified guidelines
	General Music Classes:
Create and notate a rhythmic and/or melodic ostinati accompaniment within teacher’s specified guidelines

Vocal and Instrumental Performance Classes:

Create or arrange a short song/piece or phrases using a variety of sound sources within specified guidelines

	General Music/Vocal and Instrumental Performance Classes:

Proficient

Create or arrange songs or instrumental pieces using a variety of sound sources within specified guidelines

Advanced

Compose music (phrases) in a distinct style, demonstrating creativity in using the *elements of music for expressive effect

Arrange simple pieces for voices or instruments other than those for which the pieces were originally written (*transposition)

	National Standards
	MU 4
	MU 4
	MU 4
	MU 4
	MU 4
	MU 4
	MU 4
	MU 4

	Content Standards
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1
	FA 1

	1. Develop and apply the knowledge and skills to read and notate music

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Rhythmic *Notation
	Read icons for long and short sounds and silence in duple meter
	Read simple rhythm patterns (using iconic or standard notation) consisting of:
· quarter note/rest
· eighth-note pairs
	Read simple rhythm patterns (using iconic or standard notation) consisting of:

· whole note/rest
· quarter note/rest
· half note/rest
· eighth-note pairs
	Read simple rhythm patterns (using iconic or standard notation) consisting of:

· whole note/rest
· quarter note/rest

· half note/rest

· eighth-note pairs
· dotted half note
	Read standard rhythmic notation in 2/4, ¾, 4/4 meter signatures with bar lines consisting of:
· whole note/rest

· quarter note/rest

· half note/rest
· eighth-note pairs
· dotted half note
· sixteenth notes
·
	Read standard rhythmic notation in 2/4, ¾, 4/4 and 6/8 meter signatures with bar lines consisting of:

· whole note/rest

· quarter note/rest

· half note/rest

· eighth-note pairs

· dotted half note

· sixteenth notes

· eighth note/rest

· dotted quarter note/rest

· 3 eighth notes beamed together in 6/8

· syncopation
	General Music Classes:
Interpret standard rhythmic notation in 2/4, ¾, 4/4, and 6/8 meter signatures using bar lines consisting of:
· whole note/rest
· quarter note/rest
· half note/rest
· eighth-note pairs
· dotted half note
· sixteenth notes
· dotted quarter followed by eighth
· dotted quarter note/rest

· 3 eighth notes beamed together in 6/8

· syncopation

Vocal and Instrumental Performance Classes:
Perform standard rhythmic notation in 2/4, ¾, 4/4 and 6/8 meter signature with bar lines using all rhythm and note values above
	General Music Classes:
Interpret and explain duration and meter in 2/4, ¾. 4/4 and 6/8 meter signature using bar lines using
· whole note/rest
· quarter note/rest
· half note/rest
· eighth-note pairs
· dotted half note
· sixteenth notes
· dotted quarter followed by eighth
· dotted quarter note/rest
· 3 eighth notes beamed together in 6/8
· syncopation
Vocal and Instrumental Performance Classes:
Interpret and explain standard rhythmic notation in simple and compound meters using all rhythm and note values above, and add
· *syncopation

· *alla breve

	National Standards
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5

	Content Standards
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	1. Develop and apply the knowledge and skills to read and *notate music

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Melodic Notation
	
	Identify icons for high and low sounds
	Identify melodies that move up, down, or stay the same

Transfer melodic icons to pitch notation (e.g., two line *staff)
	Transfer short melodic *solfege (e.g., sol-mi, sol-la, sol-la-sol-mi) to pitch notation on the staff using the treble *clef
	Identify standard pitch notation in the treble clef
	Identify standard pitch notation in the treble clef, including one ledger line above and below the staff
Identify *accidentals
· sharps

· flats

· natural signs
	General Music Classes:
Identify standard pitch notation in the treble clef, including one ledger line above and below the staff
Identify accidentals
· sharps

· flats

· natural signs

Vocal and Instrumental Performance Classes:
Employ standard pitch notation in the clef appropriate to student’s instrument or voice in an appropriate range and *keys
	General Music Classes:
Identify standard pitch notation in the treble clef, including one ledger line above and below the staff (*middle C), and identify notes in the bass clef
Identify accidentals
· sharps

· flats

· natural signs

Vocal and Instrumental Performance Classes:
Employ standard pitch notation in the clef appropriate to student’s instrument or voice in an appropriate range and keys

	National Standards
	
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5

	Content Standards
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	1. Develop and apply the knowledge and skills to read and notate music

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Symbols of Expression
	
	Recognize fast and slow tempi

	Identify p for piano and f for forte
	Identify standard symbols

· p for piano
· f for forte
· cresc or < for crescendo
· decres or> for decrescendo
· dim for diminuendo
· fast

· slow

· ritardando
· *accent
	Identify standard symbols

· p for piano
· f for forte
· mp for mezzo piano

· mf for mezzo forte

· cresc or < for crescendo
· decres or> for decrescendo
· dim for diminuendo
· fast

· slow

· ritardando
· accent
· fermata
· *ties

· *slurs
	Identify standard symbols for dynamics, tempo and articulation
· p for piano
· f for forte
· mp for mezzo piano

· mf for mezzo forte

· pp for pianissimo
· ff for fortissimo
· cresc or < for crescendo
· decres or> for decrescendo
· dim for diminuendo
· *accelerando
· *ritardando
· *allegro
· *moderato
· *andante
· *largo
· *a tempo
· accent
· fermata
· ties
· slurs
· *staccato
· *legato
	General Music Classes:

Identify standard symbols for dynamics, tempo and articulation
· p for piano
· f for forte
· mp for mezzo piano

· mf for mezzo forte

· pp for pianissimo
· ff forfortissimo
· cresc or < for crescendo
· decres or> for decrescendo
· dim for diminuendo
· accelerando
· ritardando
· allegro
· moderato
· andante
· largo
· a tempo
· accent
· fermata
· ties
· slurs
· staccato
· legato
Vocal and Instr. Performance Classes:

Apply standard listed for General Music classes
	General Music Classes:
Identify standard symbols for dynamics, tempo and articulation
· p for piano
· f for forte
· mp for mezzo piano

· mf for mezzo forte

· pp for pianissimo
· ff forfortissimo
· cresc or < for crescendo
· decres or> for decrescendo
· dim for diminuendo
· accelerando
· ritardando
· allegro
· moderato
· andante
· largo
· a tempo
· accent
· fermata
· ties
· slurs
· staccato
· legato
Vocal and Instrumental Performance Classes:

Apply standard listed for General Music classes, adding marcato and
full complement of dynamic range including sfz

	National Standards
	
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5

	Content Standards
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	1. Develop and apply the knowledge and skills to read and notate music

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grade 6-8
	Grade 9-12

	Symbols for Rhythm, Pitch, and Expressive Elements
	
	
	
	Notate rhythmic patterns and dynamics presented by the teacher

· whole note/rest

· quarter note/rest

· half note/rest

· eighth-note pairs

· p for piano
· f for forte
	Notate rhythmic patterns and dynamics presented by the teacher

· whole note/rest

· quarter note/rest

· half note/rest

· eighth-note pairs

· dotted half note

· p for piano
· f for forte
· cresc for crescendo
· decresc for decrescendo
· dim for diminuendo

	Notate rhythmic patterns and dynamics presented by the teacher in 2/4, ¾ and 4/4 meter signature using bar lines
· whole note/rest

· quarter note/rest

· half note/rest

· eighth-note pairs

· dotted half note

· sixteenth notes

· p for piano
· f for forte
· mp for mezzo piano
· mf for mezzo forte
· cresc for crescendo
· decresc for decrescendo
· dim for diminuendo
· sol-mi-la
· eighth note/rest

	General Music Classes:
Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures (See Elements of Music)
Vocal and Instrumental Performance Classes:
Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures for instruments or voice

(See Elements of Music)
	General Music Classes:
Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures (See Elements of Music)
Vocal and Instrumental Performance Classes:
Use standard notation for rhythm, pitch, and expressive elements to record musical ideas of 2 to 4 measures for instrument or voice

Interpret selected literature that includes nonstandard notation symbols (See Elements of Music)

	National Standards
	
	
	
	MU 5
	MU 5
	MU 5
	MU 5
	MU 5

	Content Standards
	
	
	
	FA 2
	FA 2
	FA 2
	FA 2
	FA 2

	1. Develop and apply the knowledge and skills to read and notate music

	E.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Sight Reading
	
	
	
	
	
	Vocal and Instrumental Performance Classes:

Independently interpret simple rhythmic and melodic notation at sight
	Vocal and Instrumental Performance Classes:

Sight read standard musical notation at level 2 difficulty [Level 2 –Easy; may include changes of tempo, *key, and meter; modest ranges]
	Vocal and Instrumental Performance Classes:

Proficient

Sight read standard musical notation at level 3 difficulty [Level 3--Moderately easy; contains moderate technical demands, expanded ranges, and varied interpretive requirements]

Advanced

Sight read standard musical notation at level 4 difficulty

[Level 4—moderately difficult; requires well-developed technical skills, attention to phrasing interpretation, and ability to perform various meters and rhythms in a variety of keys]

	National Standards
	
	
	
	
	
	MU 5
	MU 5
	MU 5

	Content Standards
	
	
	
	
	
	FA 2
	FA 2
	FA 2

	1. Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Musical *Forms
	Distinguish between same and different
	Distinguish between music opposites

· same/different

· high/low

· fast/slow

· long/short

· smooth/separated

· soft/loud

· up/down
	Recognize basic forms and composition techniques
· question/answer
· call/response

· AB

· repeated patterns

 [ostinati]

· verse/refrain

· repeat sign

· *introduction
	Recognize basic forms and composition techniques

· question/answer
· call/response

· AB

· repeated patterns

[ostinati]

· verse/refrain

· repeat sign

· canon
· ABA

· introduction/
 *interlude

	Identify and analyze forms and composition techniques

· AB

· ABA

· canon
· ostinati
· verse/refrain

· repeat sign

· partner songs

· rondo

· first and second endings

· *coda

· *blues

	Identify and analyze forms and composition techniques

· AB

· ABA

· canon
· ostinati
· verse/refrain

· repeat sign

· partner songs

· rondo

· first and second endings

· blues

· coda
· theme and variation
· *DC/*Fine
· *DS al coda/*Fine

	General Music Classes:

Identify and analyze forms and composition techniques

· AB/*binary
· ABA/*ternary
· rondo

· first and second endings

· repeat signs

· coda
· two-part songs

· theme and variation
· DC/Fine

· DS al coda/Fine

· AABA/song form
· fugue
Vocal and Instrumental Performance Classes:

Identify forms used in selected ensemble repertoire
	General Music Classes:

Identify and analyze forms and composition techniques

· theme and variation
· DC/Fine

· DS al coda/Fine

· AB/binary
· ABA/ternary
· song form
· sonata
· rondo
· fugue
· opera
· ballet
· *musical theatre
· symphonic
· Jazz
· *sonata

Vocal and Instrumental Performance Classes:
Identify forms used in selected ensemble repertoire

	National Standards
	MU 6
	MU 6
	MU 6
	MU 6
	MU 6
	MU 6
	MU 6
	MU 6

	Content Standards
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3

	1. Develop and apply the knowledge and skills to listen to, analyze, and describe music and musical performance

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Musical Characteristics, Events, and Descriptors
	Respond and move to aural examples of music

· sound and silence

Differentiate between nature, man-made, and animal sounds

Differentiate between various vocal productions:

· singing

· whispering

· shouting

· speaking

	Demonstrate through movement musical opposites

· high/low

· fast/slow

· long/short

· smooth/ separated

· soft/loud

· same/different

· up/down

· beat/no beat

Differentiate between male, female, and children’s voices

Differentiate between accompanied and unaccompanied

	Demonstrate through movement musical opposites and basic forms

· high/low

· fast/slow

· long/short

· smooth/ separated

· soft/loud

· same/different

· up/down

· question/ answer

· call/response

· AB

· repeated pattern

 [ostinati]

· verse/refrain

Differentiate between classroom pitched/non-pitched percussion instruments

	Demonstrate and/or respond through

movement to aural examples of music

· music forms

· expressive

 elements

Visually and aurally identify instrumental families

Distinguish between methods of sound production

Differentiate between ensemble groupings (solo vs. group)

	Distinguish between vocal ensemble groupings and orchestral instruments

Identify instruments as representative of various cultures

	Identify contrasting musical elements for vocal and instrumental music including melody, harmony, rhythm, expression, form, and timbre (e.g., voice classification-SATB, instrumental ensemble groupings-Jazz Band/Concert Band, etc.)

	General Music Classes and Vocal and Instrumental Performance Classes:

Determine the musical means (source) and size of group of an aural example

Describe the musical expression (mood) of an aural example

Determine the order and organization of an aural example

Determine the possible origin of an aural example (e.g., location and time)

Characterize the use of music by its intended function (purpose) and its intended audience

	National Standards
	MU 6
	MU 6
	MU 6
	MU 6
	MU 7
	MU 7
	MU 6

	Content Standards
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3

	2. Develop and apply the knowledge and skills to evaluate music and musical performance

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Criteria for Musical Performances and Compositions
	Develop criteria to distinguish between quality and non-quality performance through listening and self-assessment with regard to the following musical elements:

· appropriate singing voice

· loud/soft

· steady beat

· posture/stage presence

	Develop criteria to distinguish between quality and non-quality performance through listening and self-assessment with regard to the following musical elements:

· tone quality

· expression/phrasing

· rhythmic accuracy

· pitch accuracy

· part acquisition

· blend/balance

· posture/stage presence

	Develop criteria to distinguish between quality and non-quality performance through listening and self-assessment with regard to the following musical elements:

· tone quality

· expression/phrasing

· rhythmic accuracy

· pitch accuracy

· part acquisition

· blend/balance

· diction/articulation

· posture/stage

 presence

	General Music Classes and Vocal and Instrumental Performance Classes:

Develop criteria to distinguish between quality and non-quality performance through listening and self-assessment with regard to the following musical elements:

· tone quality

· expression/phrasing

· rhythmic accuracy

· pitch accuracy

· part acquisition

· blend/balance

· diction/articulation

· style

· posture/stage

 presence

	National Standards
	MU 7
	MU 7
	MU 7
	MU 7

	Content Standards
	FA 3
	FA 3
	FA 3
	FA 3

	2. Develop and apply the knowledge and skills to evaluate music and musical performance

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Critique Musical Performances and Compositions
	Use prerequisite music terms to describe their personal response to a musical example (feelings)
	Use prerequisite appropriate music terms to describe their personal responses to a musical example (images/stories)
	Use prerequisite music terms to describe their personal response to a musical example (tempo)
	Use prerequisite music terms to describe their personal response to a musical example (tone, timbre)
	Use prerequisite music terms to describe their personal response to a musical example (function/style)
	Use prerequisite music terms to describe their personal response to a musical example (offers suggestions for improvement)
	General Music Classes:

Demonstrate the ability to distinguish between quality and non-quality performance through listening

Vocal and Instrumental Performance Classes:

Demonstrate the ability to distinguish between quality and non-quality performance through listening, performing, self-assessment, and offer suggestions for improvement
	General Music Classes:

Demonstrate the ability to distinguish between quality and non-quality performance through listening

Vocal and Instrumental Performance Classes:

Demonstrate the ability to distinguish between quality and non-quality performance through listening, performing, and self-assessment

Use musical terminology to describe their personal response to musical example

	National Standards
	MU 7
	MU 7
	MU 7
	MU 7
	MU 7
	MU 7
	MU 7
	MU 7

	Content Standards
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3
	FA 3

	1. Develop and apply knowledge and skills to understand the relationships between music, the other arts and disciplines outside the arts

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Connections Between Music and Related Arts and Humanities
	Use terms such as plain or fancy, same or different, bright or dark, in music class and art class

	Name words and ideas that are used to describe works of music, art, dance, or theatre, such as happy and sad, light and dark, or same and different

Identify ways ideas are used differently in music, art, dance, or theatre (e.g., how music heard or sung in class makes you feel, and do the same after viewing a painting, or play, or ballet
	Tell how concepts such as repetition and contrast are used in the fine arts
	Compare and contrast terms used in the arts (e.g., identify similarities when comparing selected painting and listening to a musical piece
	Compare and contrast meanings of terms used in the arts, such as unity, variety, repetition and contrast (e.g., listen to a rondo and study pictures of buildings designed by famous architects; tell where you see or hear examples of repetition
	Compare the meanings of terms used in the various arts, such as imagination, unity, repetition, or contrast

Compare in two or more arts how the characteristic materials of each art (sound in music, visual stimuli in visual arts, movement in dance, human interrelationships in theatre) can be used to transform similar events, scenes, emotions, or ideas into works of art

	General Music/Vocal and Instrumental Performance Classes:

Compare in two or more arts how the characteristic materials of each art (sound in music, visual stimuli in visual arts, movement in dance, human interrelationships in theatre) can be used to transform similar events, scenes, emotions, or ideas into works of art

Compare characteristics of two or more arts within a particular historical period or style and cite examples from various cultures

Discuss ways that each of the arts can enhance understanding and communication globally
	General Music Classes:

Explain how elements, artistic processes (such as imagination or skills), and organizational principles (such as unity and variety or repetition and contrast) are used in similar and distinctive ways in the various arts and cite examples

Compare characteristics of two or more arts within a particular historical period or style and cite examples from various cultures

Explain how the roles of creators, performers, and others involved in the arts resemble and differ from one another in the various arts disciplines

Vocal and Instrumental Performance Classes:

Compare the uses of characteristic elements, artistic processes, and organizational principles among the arts in different historical periods and different cultures

Explain how the roles of creators, performers, and others involved in the production and presentation of the arts are similar to and different from one another in the various arts

Compare characteristics of two or more arts within a particular historical period or style and cite examples from various cultures

	National Standards
	MU 8
	MU 8
	MU 8
	MU 8
	MU 8
	MU 8
	MU 8
	MU 8

	Content Standards
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4

	1. Develop and apply knowledge and skills to understand the relationships between music, the other arts, and disciplines outside the arts

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Connections Between Music and Non-Arts Disciplines
	
	Identify ways in which the principles and subject matter of other

disciplines are interrelated with those of music

List common themes found in all subject areas (e.g., repetition)

	Identify ways in which the principles and subject matter of other

disciplines are interrelated with those of music

Show how the arts are studied in ways common to other subjects (e.g., relate rhythmic groups in music to sets in mathematics)

	Identify ways in which the principles and subject matter of other

disciplines are interrelated with those of music

Relate ideas learned or discussed in music to other situations in life (e.g., learn a song about imagination, and talk about how imagination can help you in many ways)

	Identify ways in which the principles and subject matter of other

disciplines are interrelated with those of music

Compare the science of sound as it relates to stringed (violin, piano) and percussion instruments (e.g., production of sound, vibrations)

	Describe ways in which the principles and subject matter of other disciplines are interrelated with those of music

Compare and contrast common terms used in music and other subject areas (e.g., tell how sound is created and relate this to string instruments and percussion instruments)

Compare and contrast patterns in music (e.g., sequence, ABA form, scale patterns) with patterns in mathematics

	General Music/Vocal and Instrumental Performance Classes:
Describe ways in which the principles and subject matter of other disciplines are interrelated with those of music

Explain the importance of group participation, perseverance, and commitment in musical and non-musical settings.

Describe the similarities between other subject areas and the arts, (e.g., talk about the relationships between interpreting music notation and interpreting written language)

	General Music Classes:
Explain ways in which the principles and subject matter of various disciplines outside the arts are interrelated with those of music

Compare and contrast the processes of analysis, inquiry, and creativity used in the arts to their use in other subject areas such as mathematics, literature, and the physical or social sciences

Vocal and Instrumental Performance Classes:
List several skills learned in ensembles and relate them to those skills needed in areas such as the work force, church or community group, and other school groups

	National Standards
	
	MU 8
	MU 8
	MU 8
	MU 8
	MU 8
	MU 8
	MU 8

	Content Standards
	
	FA 4
	FA 4
	FA 4
	FA 4
	FA 4, 1.6
	FA 4, 1.10
	FA 4, 1.10

	1. Develop and apply the knowledge and skills to understand works of art in time and place

	A.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Genres and Styles
	Identify characteristics of teacher-selected genres or styles

· lullabies

· marches

· nursery rhymes/chants

	Identify characteristics of teacher-selected genres or styles

· Western

 and non-Western

 music
· circle games
· *call and response

Recognize music of now and *long ago
	Identify characteristics of teacher-selected genres or styles
· patriotic
· Native American

· African American

· *Singing Games
	Identify characteristics of teacher-selected genres or styles
· Play party

· Folk dances/folk music

Identify “The
Star-Spangled Banner” as the National Anthem
	Identify characteristics of teacher-selected genres or styles
· *Work songs
· Cowboy songs

· Square dances

· *Spirituals
· *Blues

Identify music representing diverse cultures including Missouri (including the music of *Scott Joplin) and American heritage

	Identify characteristics of teacher-selected genres or styles
· *Secular
· *Sacred

· Multicultural music

· American/*patrio-
 tic songs
· Opera
· Ballet
· Blues
· *Ragtime
	General Music Classes:

Identify music from various styles and historical periods by comparing and contrasting selected elements of music
· Jazz
· *Orchestral
· Classical/contem-
 porary

· American/world
· Musical Theater

Vocal and Instrumental Performance Classes:

Identify genre or style from various historical periods through listening to selected ensemble repertoire
	General Music Classes:

Identify music from various styles and historical periods by comparing and contrasting selected elements of music
Vocal and Instrumental Performance Classes:

Identify genre or style from various historical periods through listening to selected ensemble repertoire

	National Standards
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9

	Content Standards
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5

	1. Develop and apply the knowledge and skills to understand works of art in time and place

	B.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Stylistic Practices
	Describe how elements of music are used in teacher-selected examples

· lullabies

· marches

· nursery rhymes/chants

	Describe how elements of music are used in teacher-selected examples

· Western

 and non-Western

 music

· circle games

· call and response

	Describe how elements of music are used in teacher-selected examples

· patriotic
· Native American

· African American

· Singing Games
	Describe how elements of music are used in teacher-selected examples

· Play party

· Folk dances/folk music
· National anthem

	Describe how elements of music are used in teacher-selected examples

· Work songs
· Cowboy songs

· Square dances

· Spirituals
· Ragtime

· Blues

Describe how elements of music are used in teacher-selected examples of diverse cultures including Missouri and American heritage

	Describe how elements of music are used in teacher-selected examples

· Secular/sacred
· Multicultural music

· American/patriotic songs
· Opera

· Ballet

	General Music Classes:

Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples
Vocal and Instrumental Performance Classes:

Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples

	General Music Classes:

Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples

Vocal and Instrumental Performance Classes:

Proficient and Advanced

Conclude possible origin and/or historical period of an aural example by applying artistic perceptions to selected musical examples

Describe the historical significance of selected musical literature

	National Standards
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9

	Content Standards
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5

	1. Develop and apply the knowledge and skills to understand works of art in time and place

	C.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Music’s Role and Function in Various Cultures
	Describe the function of music in various settings and cultural events

· lullabies

· marches

· nursery rhymes/chants

Identify and demonstrate appropriate listening behavior during a classroom or outside performance

	Describe the function of music in various settings and cultural events

· Western

 and non-Western

 music

· circle games

· call and response

Discuss and demonstrate appropriate listening behavior for various types of performances
	Describe the function of music in various settings and cultural events

· patriotic
· Native American

· African American

· Singing Games
Discuss and demonstrate appropriate listening behavior for various types of performances
	Describe the function of music in various settings and cultural events

· Play party

· Folk dances/folk music

· National anthem

Discuss and demonstrate appropriate listening behavior for various types of performances

	Describe the function of music representing diverse cultures, including Missouri and American heritage, in various settings and cultural events

· Work songs
· Cowboy songs

· Square dances

· Spirituals
· Ragtime

· Blues

Discuss and demonstrate appropriate listening behavior for various types of performances

	Describe the function of music in various settings and cultural events

· Secular/sacred
· Multicultural music

· American/patriotic songs
· Opera

· Ballet

Document understanding of musical experiences through writing samples or illustrations

	Describe the function of music in various settings and cultural events

Attend and describe live musical experiences

	General Music Classes:

Describe the effects of society, culture and technology on music

Vocal and Instrumental Performance Classes:

Proficient and Advanced

Categorize the function of music being performed in relation to its function in society or history

	National Standards
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9

	Content Standards
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5

	1. Develop and apply the knowledge and skills to understand works of art in time and place

	D.
	Grade K
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	Grade 5
	Grades 6-8
	Grades 9-12

	Careers in Music
	Identify responsibilities of a music leader and group participants in a classroom setting
	Identify responsibilities of a music leader and group participants in a classroom setting or performance ensemble setting
	Identify responsibilities of an accompanist and soloist
	Identify responsibilities of a *composer and conductor
	Identify available music-related careers in a give setting in the community

Identify available music involvement opportunities in the school setting such as band, orchestra, choir, musical theatre, etc.
	Identify available music-related careers in a given setting
	Compare and contrast a variety of music and music-related vocations and avocations

	General Music Classes:

Discuss musical figures and their role as composers/performers/ innovators

Vocal and Instrumental Performance Classes:

Compare and contrast music and music-related vocations and avocations

Cite well-known composers and/or performers of various styles and periods specific to ensemble repertoire

Cite well-known performers specific to student’s instrument and/or voice

	National Standards
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9
	MU 9

	Content Standards
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5
	FA 5

Missouri Department of Elementary and Secondary Education

Music Grade Level Expectations

9
Rev. 2/15/2011

