[bookmark: _GoBack]

General Music K-8

Fine Arts
 Curriculum Framework

Revised 2014

General Music K-8

Strand Content Standard
	Creating
	

	
	1. Students will generate and conceptualize artistic ideas and work.

	
	2. Students will organize and develop artistic ideas and work.

	
	3. Students will refine and complete artistic work.

	Performing
	

	
	4. Students will analyze, interpret, and select artistic work for presentation.

	
	5. Students will develop and refine artistic work for presentation.

	
	6. Students will convey meaning through the presentation of artistic work.

	Responding
	

	
	7. Students will perceive and analyze artistic work.

	
	8. Students will interpret intent and meaning in artistic work.

	
	9. Students will apply criteria to evaluate artistic work.

	Connecting
	

	
	10. Students will synthesize and relate knowledge and personal experiences to make art.

	
	 11. Students will relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.

Notes:
1. Each level continues to address earlier Student Learning Expectations (SLEs) as needed.
2. SLEs may be taught in any sequence.
3. Italicized words in this document appear in the glossary.
4. All items in a bulleted list are required to be taught.
5. The examples given (e.g.,) are suggestions to guide the instructor.
6. Common Core State Standards (CCSS) alignment key, CCRA.R.1 = College and Career Ready Anchor Standard.Reading.1

1.
1
 General Music K-8
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014
Strand: Creating
 Content Standard 1: Students will generate and conceptualize artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Imagine
	CR.1.K.1
Improvise short melodic and rhythmic patterns
	CR.1.1.1
Improvise simple melodic and rhythmic patterns
(e.g., pentatonic scale, four beat patterns, chants)

	CR.1.2.1
Improvise melodic and rhythmic patterns
(e.g., ostinati)
	CR.1.3.1
Improvise more complex melodic and rhythmic patterns (e.g., call and response)
	CR.1.4.1
Improvise increasingly complex melodic and rhythmic patterns
(e.g., question and answer)

	

2
			 General Music K-8: Creating
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.1.K.1 = Creating.Content Standard 1. Kindergarten.1st Student Learning Expectation

Strand: Creating
 Content Standard 1: Students will generate and conceptualize artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	
	CR.1.K.2
Experiment vocally and instrumentally, using a variety of simple songs alone and with others,
with expressive elements and elements of music
· fast, slow
· high pitch, low pitch
· loud, soft
· steady beat

	CR.1.1.2
Experiment vocally and instrumentally, using a variety of simple songs alone and with others,
with expressive elements and elements of music
· cumulative songs
· duple meter, triple meter
· dynamic levels
· forte (f)
· piano (p)
· fast, slow
· melodic patterns (e.g., sol-mi/5-3, sol-mi-la/5-3-6)
· quarter note, quarter rest, paired eighth note
· single-verse musical selection
· steady beat
	CR.1.2.2
Experiment vocally and instrumentally, using a variety of simple songs alone and with others, with expressive elements and elements of music
· call and response
· duple meter, triple meter
· dynamic levels
· fast, slow
· forte (f)
· piano (p)
· half note, half rest
· more complex melodic patterns (e.g., sol-mi-la-do/5-3-6-1, steps, skips, repeating tones)
· multi-verse musical selection
· steady beat
	CR.1.3.2
Experiment vocally and instrumentally, using a variety of simple songs alone and with others,
with expressive elements and elements of music
· change in dynamic levels
· crescendo
· decrescendo
· dotted half note
· duple meter and triple meter
· more complex melodic patterns
(e.g., pentatonic scale, steps, skips, leaps, repeating tones)
· multi-verse musical selection
· rounds
· steady beat
· variety of tempi
(e.g., allegro, adagio)

	CR.1.4.2
Experiment vocally and instrumentally, using a variety of simple songs alone and with others,
with expressive elements and elements of music
· duple meter, triple meter
· more complex melodic patterns
(e.g., pentatonic, minor scales)
· multi-verse musical selection
· partner songs
· steady beat
· variety of dynamic levels
(e.g., mezzo piano [mp], mezzo forte [mf], pianissimo [pp], fortissimo [ff])
· variety of tempi changes
(e.g., accelerando)
· whole notes, whole rests, four sixteenth notes, triplets
	CCRA.SL.1, 6

3
General Music K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
 Revised 2014

Key: CR.1.K.2 = Creating.Content Standard 1. Kindergarten.2nd Student Learning Expectation
 Strand: Creating
 Content Standard 2: Students will organize and develop artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Plan and Make
	CR.2.K.1
Identify iconic notation for high and low sounds
	CR.2.1.1
Distinguish between
a note on a line and a note in a space
(e.g., two-line staff)
	CR.2.2.1
Recognize
· lines and spaces
· staff
· treble clef

	CR.2.3.1
Name the lines and spaces of the treble clef

	CR.2.4.1
Identify the lines and spaces of the bass clef

	CCRA.R.1

	
	CR.2.K.2
Create sound effects for songs, poems, and/or stories
(e.g., found sounds, body percussion, traditional instruments, electronic keyboards, online sound libraries)
	CR.2.1.2
Create short rhythmic patterns

	CR.2.2.2
Compose short rhythmic patterns

	CR.2.3.2
Compose short melodic patterns
	CR.2.4.2
Compose melodic and rhythmic patterns using musical expression
	CCRA.W.2, 4, 10

	
	CR.2.K.3
Write using
iconic or standard notation
· sound, silence
· steady beat

	CR.2.1.3
Write using standard notation
· paired eighth note
· quarter note
· quarter rest

	CR.2.2.3
Write using standard notation
· dynamic levels
· forte (f)
· piano (p)
· half note
· half rest

	CR.2.3.3
Write using standard notation
· bar line and decrescendo
· change in dynamic levels
· crescendo
· decrescendo
· dotted half note
· repeat sign
· treble clef

	CR.2.4.3
Write using standard notation
· duple meter and triple meter
· time signature
· whole notes and whole rests, four sixteenth notes, and triplets

	CCRA.W.2, 4, 10

	
 4
 General Music K-8: Creating
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CR.2.K.1 = Creating.Content Standard 2. Kindergarten.1st Student Learning Expectation
Strand: Creating
 Content Standard 2: Students will organize and develop artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	
	CR.2.K.4
Organize, with guidance, personal
musical ideas, using
iconic notation
or recording
technology
	CR.2.1.4
Organize, with limited guidance, personal musical ideas, using standard or iconic
notation or recording technology

	CR.2.2.4
Organize independently personal musical ideas, using standard or iconic notation or recording technology

	CR.2.3.4
Document personal rhythmic and melodic musical Ideas, using standard or iconic notation or
recording technology
	CR.2.4.4
Document personal rhythmic, melodic, and simple harmonic musical ideas using standard or iconic notation or recording technology

	CCRA.W.2, 4, 6, 10

	

	CR.2.K.5
Explore music through movement
· freestyle
· gross motor

	CR.2.1.5
Explore music through movement
· body percussion
· line and circle games
	CR.2.2.5
Explore music through movement
· musical games
· within duple and triple meter

	CR.2.3.5
Explore music through movement
· folk games
· storytelling
	CR.2.4.5
Explore music through movement
· choreographed songs
· folk and square dances

	

	
	SLE introduced in Grade 5

	SLE introduced in
Grade 5

	SLE introduced in Grade 5

	SLE introduced in Grade 5

	SLE introduced in
Grade 5

	

 5
 General Music K-8: Creating
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CR.2.K.4 = Creating.Content Standard 2. Kindergarten.4th Student Learning Expectation
 Strand: Creating
 Content Standard 3: Students will refine and complete artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Evaluate and Refine
	CR.3.K.1
Experiment, with guidance, with personal musical ideas

	CR.3.1.1
Apply, with limited guidance, personal, peer, or teacher feedback to personal musical ideas
	CR.3.2.1
Apply personal, peer, or teacher feedback to revise personal musical ideas
	CR.3.3.1
Document revisions to personal musical ideas, applying teacher-provided or collaboratively-developed criteria and feedback
	CR.3.4.1
Evaluate revisions to personal musical ideas, applying teacher-provided or collaboratively-developed criteria and feedback to show improvement over time

	CCRA.R.3, 4, 5, 6, 7
CCRA.W.3, 4, 5
CCRA.SL.1, 3, 4

	
Present

	CR.3.K.2
Present, with guidance, a final composition of personal musical ideas to others
	CR.3.1.2
Convey, with limited guidance, expressive intent in a final composition of personal musical ideas to others
	CR.3.2.2
Convey expressive intent in a final composition of personal musical ideas to others
	CR.3.3.2
Describe expressive intent in the final composition of personal musical ideas to others
(e.g., I am…, I feel…)

	CR.3.4.2
Interpret expressive intent in the final composition of personal musical ideas to others
(e.g., I am because…)

	CCRA.SL.1, 3, 4,

 6
 General Music K-8: Creating
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CR.3.K.1 = Creating.Content Standard 3. Kindergarten.1st Student Learning Expectation
	Strand: Performing
 Content Standard 4: Students will analyze, interpret, and select artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Analyze
	P.4.K.1
Investigate sounds
· classroom instruments
· environmental sounds
· voices
	P.4.1.1
Identify musical sounds
· vocal, instrumental
· accompanied, unaccompanied
· solo and group

	P.4.2.1
Identify musical timbre
· children’s voices
· individual instruments
· male and female voices

	P.4.3.1
Identify musical timbre
· electronic sounds
· individual instruments

	P.4.4.1
Identify musical instruments by sight and sound
· brass
· electronic
· percussion
· string
· woodwind

	CCRA.R.7
CCRA.SL.1, 2, 4

	
	P.4.K.2
Recognize musical form
· same, different

	P.4.1.2
Recognize musical form
· patterns
· phrase

	P.4.2.2
Recognize musical form
· AB
· ostinati
· verse and refrain

	P.4.3.2
Recognize musical form
· ABA
· call and response

	P.4.4.2
Recognize musical
form
· 12-bar blues
· question and answer
· rondo

	CCRA.R.1, 2, 4, 5, 6, 7
CCRA.SL.1, 2, 4

	
	SLE introduced in
Grade 5

	SLE introduced in
Grade 5
	SLE introduced in Grade 5
	SLE introduced in Grade 5
	SLE introduced in
 Grade 5
	

	Select
	P.4.K.4
Demonstrate
(e.g., show, tell, sing, play),
with guidance, personal interest in musical selections
	P.4.1.4
Discuss, with limited guidance, personal interest in, knowledge about, and purpose of various musical selections

	P.4.2.4
Explain independently personal interest in, knowledge about, and purpose of varied musical selections

	P.4.3.4
Explain the influence of personal interest, knowledge, purpose, and context on the selection of music

	P.4.4.4
Explain the influence of personal interest, knowledge, purpose, context, and technical skill in the selection of music
	CCRA.SL.1, 2, 3, 4, 5, 6

 7	
 General Music K-8: Performing
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: P.4.K.1 = Performing.Content Standard 4. Kindergarten.1st Student Learning Expectation
 Strand: Performing
 Content Standard 5: Students will develop and refine artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Rehearse
	P.5.K.1
Sing or play a variety of simple songs, using iconic notation
· loud, soft
· sound, silence
· steady beat

	P.5.1.1
Sing or play a variety of simple songs alone and with others, containing level-appropriate expressive elements and elements of music
· cumulative songs
· duple meter
· dynamic levels
· forte (f),
· piano (p)
· fast, slow
· melodic patterns
 (e.g., sol-mi/5-3, sol-
 mi-la/5-3-6)
· steady beat
· triple meter
· whole note, whole rest, quarter note, quarter rest, paired eighth note

	P.5.2.1
Sing or play a variety of simple songs alone and with others, containing level-appropriate expressive elements and elements of music
· call and response
· duple meter
· dynamic levels
· forte (f)
· piano (p)
· half note and half rest
· melodic patterns
 (e.g., sol-mi-la/5-
 3-6, steps, skips,
 repeating tones)
· triple meter

	P.5.3.1
Sing or play a variety of simple songs alone and with others, containing level-appropriate expressive elements and elements of music
· change in dynamic levels
· crescendo
· decrescendo
· dotted half note
· duple meter
· more complex melodic patterns
 (e.g., sol-mi-la-do-
 re/5-3-6-1-2, steps,
 skips, leaps,
 repeating pitch)
· rounds
· triple meter
· variety of tempi (e.g., allegro, adagio)

	P.5.4.1
Sing or play using a variety of simple songs alone and with others, containing level-appropriate expressive elements and elements of music
· four sixteenth notes, triplets
· more complex melodic patterns
(e.g., sol-mi-la-do-re/5-3-6-1-2, steps, skips, leaps, repeating pitch)
· variety of tempi changes
(e.g., accelerando, ritardando)
	CCRA.R.1, 2, 3, 4, 5, 7
CCRA.SL.1, 4, 5

 8	
 General Music K-8: Performing
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: P.5.K.1 = Performing.Content Standard 5. Kindergarten.1st Student Learning Expectation
Strand: Performing
Content Standard 5: Students will develop and refine artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	

	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	
	SLE introduced in Grade 2
	SLE introduced in
Grade 2
	P.5.2.2
Identify symbols and terms
· bar line
· decrescendo
· fermata
· repeat sign
· treble clef

	P.5.3.2
Identify symbols and terms
· first and second endings
· time signature

	P.5.4.2
Identify symbols and terms
· bass clef
· coda
· da capo (D.C.)
· dal segno (D.S.)

	CCRA.R.1, 2, 3, 4, 5
CCRA.SL. 1, 4

	Rehearse
	P.5.K.3
Demonstrate during rehearsal, with guidance, correct techniques
· body percussion
· classroom instruments
· found sounds
· speaking, singing, whispering, and calling voices
	P.5.1.3
Demonstrate during rehearsal, with limited guidance, correct techniques
· body percussion
· classroom instruments
· found sounds
· vocal exploration

	P.5.2.3
Demonstrate during rehearsal, independently, correct techniques body percussion
· classroom instruments
· found sounds
· vocal and instrumental posture
· vocal exploration

	P.5.3.3
Demonstrate during rehearsal, using established criteria, correct techniques
· body percussion
· breathing
· classroom instruments
· found sounds
· phrasing
· vocal and instrumental posture
· vocal exploration

	P.5.4.3
Demonstrate during rehearsal, using established criteria, correct techniques
· articulation
· body percussion
· breathing
· classroom instruments
· found sounds
· performance skills
· phrasing
· vocal and instrumental posture
· vocal exploration
	CCRA.SL.1, 2, 4

 9	
 General Music K-8: Performing
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: P.5.K.2 = Performing.Content Standard 5. Kindergarten.2nd Student Learning Expectation
 Strand: Performing
 Content Standard 6: Students will convey meaning through the presentation of artistic work.
	
	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Present
	P.6.K.1
Identify the role of the conductor

	P.6.1.1
Recognize cues from the conductor
	P.6.2.1
Respond to cues from the conductor
	P.6.3.1
Identify simple conducting patterns
	P.6.4.1
Recognize simple conducting patterns

	CCRA.R.1, 2, 3, 4, 5
CCRA.SL.1, 2, 4, 5

	
	P.6.K.2
Apply correct techniques during performance
· basic vocal exploration
· body percussion
· classroom instruments
· found sounds
· speaking, singing, whispering, calling voices

	P.6.1.2
Apply correct techniques during performance
· body percussion
· classroom instruments
· found sounds
· vocal exploration

	P.6.2.2
Apply correct techniques during performance
· body percussion
· classroom instruments
· found sounds
· vocal and instrumental posture
· vocal exploration

	P.6.3.2
Apply correct techniques during performance
· body percussion
· breathing
· classroom instruments
· found sounds
· phrasing
· vocal and instrumental posture
· vocal exploration

	P.6.4.2
Apply correct techniques during performance
· articulation
· body percussion
· breathing
· classroom instruments
· found sounds
· performance skills
· phrasing
· vocal and instrumental posture
· vocal exploration
	CCRA.SL.1, 2, 3, 4

	
	P.6.K.3
Identify, with guidance, appropriate etiquette
(e.g., stage presence, attire, behavior)
as a performer and an observer

	P.6.1.3
Discuss, with limited guidance, etiquette
(e.g., stage presence, attire, behavior)
appropriate for purpose as a performer and an observer
	P.6.2.3
Demonstrate, with guidance, etiquette
(e.g., stage presence, attire, behavior)
appropriate for purpose as a performer and an observer
	P.6.3.3
Demonstrate, with limited guidance, etiquette
(e.g., stage presence, attire, behavior)
as a performer and an observer appropriate for context and venue

	P.6.4.3
Demonstrate, independently, etiquette
(e.g., stage presence, attire, behavior)
as a performer and an observer appropriate for context, venue, and genre

	CCRA.SL.1

 10
 General Music K-8: Performing
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: P.6.K.1 = Performing.Content Standard 6. Kindergarten.1st Student Learning Expectation
 Strand: Responding
 Content Standard 7: Students will perceive and analyze artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Select
	R.7.K.1
	List, with guidance, personal interests and experiences that influence musical listening preferences

	R.7.1.1
Identify, with limited guidance, the influence of personal interests and experiences on musical listening preferences
	R.7.2.1
Explain, independently, the influence of personal interests and experiences on musical listening preferences
	R.7.3.1
Select music for listening which connects to personal interests and/or personal experiences
	R.7.4.1
Select music for listening which connects to personal interests, experiences, specific purposes, or contexts
	CCRA.R.6
CCRA.SL.1, 2, 4

	Analyze

	R.7.K.2
Describe the use of a specific musical concept
(e.g., beat, melodic direction)
	R.7.1.2
Identify the use of specific musical concepts in various styles of music
(e.g., beat, pitch)
	R.7.2.2
Describe the use of specific music concepts to support a purpose in various styles of music
(e.g., rhythm, melody)
	R.7.3.2
Describe the manner in which a response to music can be informed by specific musical
concepts
· context
(e.g., personal, social)
· elements of music
· structure

	R.7.4.2
Explain the manner in which responses to a particular piece of music are informed by specific musical concepts
· context
(e.g., personal, social)
· elements of music
· structure

	CCRA.R.1, 3, 4, 5, 6
CCRA.SL.1, 2, 3, 4

	
	R.7.K.3
Identify personal responses
(e.g., happy, sad)
to music
	R.7.1.3
Share personal responses to music
	R.7.2.3
Discuss personal responses to music, using appropriate music terminology
	R.7.3.3
Describe personal responses to music, referencing applicable elements of music

	R.7.4.3
Compare personal responses to music to those of others, referencing applicable elements of music

	CCRA.R.6
CCRA.SL.1, 2, 3, 4

 11
 General Music K-8: Responding
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: R.7.K.1 = Responding.Content Standard 7. Kindergarten.1st Student Learning Expectation
 Strand: Responding
 Content Standard 8: Students will interpret intent and meaning in artistic work.
	
	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Interpret
	R.8.K.1
Explore dynamics and tempo that reflect creators’/performers’ expressive intent

	R.8.1.1
Identify dynamics and tempo that reflect creators’/performers’ expressive intent in a selected musical work

	R.8.2.1
Explain the manner in which dynamics and tempo support the creators’/performers’ expressive intent

	R.8.3.1
Describe the use of dynamics, tempo, and texture in the performers’ interpretations to reflect expressive intent

	R.8.4.1
Interpret the use of expressive elements
in the performers’ interpretations to reflect expressive intent

	CCRA.R.1, 3, 5, 6
CCRA.SL.1, 2, 3, 4

	

	
 12
 General Music K-8: Responding
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: R.8.K.1 = Responding.Content Standard 8. Kindergarten.1st Student Learning Expectation
 Strand: Responding
 Content Standard 9: Students will apply criteria to evaluate artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Evaluate
	R.9.K.1
Explore personal preferences of music
(e.g., happy, sad)

	R.9.1.1
Identify, with guidance, personal preferences of music for specific purposes
	R.9.2.1
Explain, with limited guidance, personal preferences of music for specific purposes using applicable musical terms
(e.g., tempo, dynamics)

	R.9.3.1
Explain personal preferences of music for specific purposes using applicable musical terms
(e.g., tempo, dynamics, form)

	R.9.4.1
Evaluate personal preferences of music for specific purposes using applicable musical terms (e.g., tempo, dynamics, form, social context, cultural context)

	CCRA.SL.1, 2, 3, 4, 5

 13
 General Music K-8: Responding
 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: R.9.K.1 = Responding.Content Standard 9. Kindergarten.1st Student Learning Expectation
 Strand: Connecting
 Content Standard 10: Students will synthesize and relate knowledge and personal experiences to make art.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	
	SLE introduced in
Grade 1

	CN.10.1.1
Identify a personal experience that could form the basis of a song

	CN.10.2.1
Discuss personal experiences that could form the basis of songs
	CN.10.3.1
Identify individual experiences that provide context for the musical works of others
	CN.10.4.1
Discuss personal experiences that provide context for the musical works of others
	CCRA.SL.1, 2, 3, 4

 14
 General Music K-8: Connecting
			 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CN.10.K.1 = Connecting.Content Standard 10. Kindergarten.1st Student Learning Expectation
Strand: Connecting
 Content Standard 11: Students will relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Kindergarten
	Grade 1
	Grade 2
	Grade 3
	Grade 4
	CCSS Alignment

	Cultural
	CN.11.K.1
Identify, with guidance, simple connections among music, other fine arts, and disciplines outside the arts
	CN.11.1.1
Identify, with limited guidance, simple connections among music, other fine arts, and disciplines outside the arts
	CN.11.2.1
Identify basic connections among music, other fine arts, and disciplines outside the arts
	CN.11.3.1
Identify multiple connections among music, other fine arts, and disciplines outside the arts
	CN.11.4.1
Identify moderately complex connections among music, other fine arts, and disciplines outside the arts
	CCRA.R.7, 9
CCRA.SL.1, 2, 3, 4

	
	CN.11.K.2
Connect to music from various cultures, historical periods, and/or events by listening, singing, moving, or playing
· celebrations
· holiday songs
· lullabies
· nursery rhymes

	CN.11.1.2
Connect to music from various cultures, historical periods, and/or events by listening, singing, moving, or playing
· celebrations
· chants
· holiday songs
· marches
· nursery rhymes

	CN.11.2.2
Connect to music from various cultures, historical periods, and/or events by listening, singing, moving, or playing
· folk music from around the world

	CN.11.3.2
Connect to music from various cultures, historical periods, and/or events by listening, singing, moving, or playing
· folk music from around the world
· patriotic songs

	CN.11.4.2
Connect to music from various cultures, historical periods, and/or events by listening, singing, moving, or playing
· Arkansas songs
· folk music from around the world
· patriotic songs
· spirituals

	CCRA.R.3
CCRA.SL.1, 2, 3, 4

	Societal
	SLE introduced in
Grade 5
	SLE introduced in
Grade 5
	SLE introduced in
Grade 5
	SLE introduced in
Grade 5
	SLE introduced in
Grade 5

	

 15
 General Music K-8: Connecting
			 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CN.11.K.1 = Connecting.Content Standard 11. Kindergarten.1st Student Learning Expectation
 Strand: Creating
 Content Standard 1: Students will generate and conceptualize artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Imagine
	CR.1.5.1
Improvise rhythmic variations, melody, or simple chord changes on familiar forms

	CR.1.6.1
Improvise rhythm, melody, or harmonic phrases within AB and ABA forms
	CR.1.7.1
Improvise melody or variety of accompaniments
(e.g., electronic sounds, classroom instruments, found sounds, body percussion)
within AB, ABA, and theme and variation forms

	CR.1.8.1
Improvise rhythmic and melodic variations in a given style or meter
(e.g., reggae, blues)
within expanded forms, including introductions, transitions, and codas

	CCRA.SL.4

	

 16
 General Music K-8: Creating
			 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CR.1.5.1 = Creating.Content Standard 1.Grade 5.1st Student Learning Expectation
 Strand: Creating
 Content Standard 1: Students will generate and conceptualize artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	
	CR.1.5.2
Experiment vocally or instrumentally, using a varied repertoire, alone and with others, with expressive elements and elements of music
· 3/4 and 4/4 meters
(e.g., andante, moderato)
· change in dynamic levels
· crescendo
· decrescendo
· dynamic levels
· forte (f)
· fortissimo (ff)
· mezzo forte (mf)
· mezzo piano (mp)
· pianissimo (pp)
· piano (p)
· eighth note and sixteenth note patterns
· major tonalities
· more complex melodic patterns
(e.g., do-re-mi-fa-sol-la-ti-do/1-2-3-4-5-6-7-8, major scale)
· multi-verse selection
· steady beat
· syncopation
· theme and variation
· variety of tempi

	CR.1.6.2
Experiment vocally or instrumentally, using a varied repertoire, alone and with others, with expressive elements and elements of music
· 2/4 and 6/8 meters
· major and minor tonalities
· melodic patterns that include accidentals
· more complex forms and harmonies
(e.g., two-part lines)
· multi-verse selection
· pattern of a dotted quarter note followed by an eighth note or eighth rest
· steady beat
· variety of tempi
(e.g., lento, presto)
· various dynamic levels

	CR.1.7.2
Experiment vocally or instrumentally, using a varied repertoire, alone and with others, with expressive elements and elements of music
· 2/2, or cut time, meter
· intervals within the staff
(e.g., Major 6th, Perfect 5th, Perfect 4th, Major 3rd, Major 2nd, octave)
· major and minor tonalities
· more complex forms and harmonies
(e.g., three-part lines)
· multi-verse selection
· pattern of a dotted eighth note followed by a sixteenth note or sixteenth rest
· steady beat
· variety of tempi
(e.g., grave, vivace)
· various dynamic levels

	CR.1.8.2
Experiment vocally or instrumentally, using a varied repertoire, alone and with others, with expressive elements and elements of music
· compound and mixed meter
· intervals within the staff
(e.g., Major 6th, Perfect 5th, Perfect 4th, Major 3rd, Major 2nd, octave)
· major and minor tonalities
· more complex forms and harmonies
· multi-verse selection
· steady beat
· variety of tempi
· various dynamic levels

	CCRA.SL.1, 6

 17
 General Music K-8: Creating
			 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CR.1.5.2 = Creating.Content Standard 1.Grade 5.2nd Student Learning Expectation
Strand: Creating
 Content Standard 2: Students will organize and develop artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Plan and Make
	CR.2.5.1
Identify notes written on the lines and in the spaces of the treble clef and bass clef
	CR.2.6.1
Identify notes written on the lines, in the spaces, and on the ledger lines of the treble clef and bass clef

	CR.2.7.1
Identify notes written on the lines and in the spaces of the grand staff
	CR.2.8.1
Identify notes written on the lines, in the spaces, and on the ledger lines of the grand staff
	CCRA.R.1

	
	CR.2.5.2
Write a variety of rhythmic patterns
· 3/4 and 4/4 time signatures
· eighth note and sixteenth note patterns
· syncopation

	CR.2.6.2
Write a variety of rhythmic patterns
· 2/4 and 6/8 time signatures
· pattern of a dotted quarter note followed by an eighth note or eighth rest

	CR.2.7.2
Write a variety of rhythmic patterns
· 2/2, or cut time, time signature
· pattern of a dotted eighth note followed by a sixteenth note or sixteenth rest
	CR.2.8.2
Write a variety of rhythmic patterns, using standard notation

	CCRA.W.2, 4, 10

	
	CR.2.5.3
The student will continue to write using standard notation.

	CR.2.6.3
The student will continue to write using standard notation.

	CR.2.7.3
The student will continue to write using standard notation.

	CR.2.8.3
The student will continue to write using standard notation.

	

	
	CR.2.5.4
Compose, with guidance, a four-measure phrase

	CR.2.6.4
Compose, with limited guidance, a four-measure phrase
	CR.2.7.4
Compose eight measures in AB form
	CR.2.8.4
Compose at least twelve measures in extended form (e.g., theme and variations, rondo)

	CCRA.W.2, 4, 6, 10

	
	CR.2.5.5
Explore music through traditional and improvised conducting patterns
	CR.2.6.5
Explore music by creating movement to outline musical form

	CR.2.7.5
Explore music by creating choreography for performance
	CR.2.8.5
Explore music by creating choreography to teach to others
	

18
 General Music K-8: Creating
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CR.2.5.1 = Creating.Content Standard 2.Grade 5.1st Student Learning Expectation
Strand: Creating
 Content Standard 2: Students will organize and develop artistic ideas and work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	
	CR.2.5.6
Arrange familiar songs
	CR.2.6.6
Arrange familiar songs with simple accompaniment

	CR.2.7.6
Arrange unfamiliar songs
	CR.2.8.6
Arrange unfamiliar songs with simple accompaniment
	CCRA.W.3

19
 General Music K-8: Creating
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CR.2.5.6 = Creating.Content Standard 2.Grade 5.6th Student Learning Expectation
Strand: Creating
 Content Standard 3: Students will refine and complete artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Evaluate and Refine
	CR.3.5.1
Evaluate revisions to personal
musical ideas applying
teacher-provided
and collaboratively-developed criteria and feedback

	CR.3.6.1
Evaluate revisions to personal
work, applying teacher-provided
criteria
(e.g., application of
selected elements of music, use of sound sources)
	CR.3.7.1
Evaluate revisions to personal
work, applying
collaboratively-generated criteria
(e.g., application of elements of music, including style, form, and use of sound sources)
	CR.3.8.1
Evaluate revisions to personal
work, applying independently-generated criteria
(e.g., compositional
techniques, appropriate
application of elements of music, including style, form, and use of sound sources)

	CCRA.R.3, 4, 5, 6, 7
CCRA.W.3, 4, 5
CCRA.SL.1, 3, 4

	Present
	CR.3.5.2
Demonstrate craftsmanship in the final version of a personal composition to others
(e.g., elements of music)
	CR.3.6.2
Demonstrate craftsmanship and originality in the final version of a personal composition or arrangement, using an effective beginning, middle, and ending
	CR.3.7.2
Demonstrate craftsmanship and originality in the final version of a personal composition or arrangement, using unity and variety
	CR.3.8.2
Demonstrate craftsmanship and originality in the final version of a personal composition or arrangement using expressive elements and compositional techniques for creating unity and variety

	CCRA.SL.1, 3, 4

20
 General Music K-8: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: CR.3.5.1 = Creating.Content Standard 3.Grade 5. 1st Student Learning Expectation
Strand: Performing
 Content Standard 4: Students will analyze, interpret, and select artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Analyze

	P.4.5.1
Identify musical instruments by sight and sound
· brass
· electronic
· percussion
· string
· woodwind

	P.4.6.1
Identify musical timbre
· brass
· electronic
· percussion
· string
· vocal
· woodwind

	P.4.7.1
Identify musical sounds
· electronic
· genre
(e.g., women’s ensemble, men’s ensemble)
· non-traditional

	P.4.8.1
Distinguish musical sounds
· cross cultural
· traditional and non-traditional
· western and non-western

	CCRA.R.7
CCRA.SL.1, 2, 4

	
	P.4.5.2
Recognize musical form
· theme and variations
	P.4.6.2
Compare and contrast
· musical forms
· popular and imitative forms

	P.4.7.2
Differentiate various musical forms

	P.4.8.2
Analyze various musical forms
	CCRA.R.1, 2, 4, 5, 6, 7
CCRA.SL.1, 2, 4

	
	P.4.5.3
Recognize musical texture
· large ensemble
· small groups
· solo

	P.4.6.3
Recognize musical texture
· homophonic
· monophonic

	P.4.7.3
Recognize musical texture
· homophonic
· monophonic
· polyphonic

	P.4.8.3
Recognize musical texture
· homophonic
· monophonic
· polyphonic
· heterophonic

	CCRA.SL.2

	Select
	P.4.5.4
Select music to perform,
explaining the influence of personal interest, knowledge, purpose, context, and technical skill on choice

	P.4.6.4
Select music to perform for a specific purpose and/or context, explaining the influence of teacher-provided criteria on choice
	P.4.7.4
Select music of contrasting styles to perform for a specific purpose and/or context, using collaboratively-developed criteria, explaining the influence of expressive elements and technical challenges on choice

	P.4.8.4
Select music of contrasting styles to perform for a specific purpose and/or context, using personally-developed criteria, explaining the influence of expressive elements and technical challenges on choice
	CCRA.SL.1, 2, 3, 4, 5, 6

21
 General Music K-8: Performing
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Key: P.4.5.1 = Performing.Content Standard 4.Grade 5. 1st Student Learning Expectation
Strand: Performing
 Content Standard 5: Students will develop and refine artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Rehearse
	P.5.5.1
Sing or play a varied repertoire containing grade-level appropriate elements of music and expressive elements
· 3/4 and 4/4 meters
· dynamic levels changes
· crescendo
· decrescendo
· dynamic levels
· forte [f]/fortissimo[ff]
· mezzo forte [mf]/mezzo piano [mp]
· piano [p]/pianissimo [pp]
· eighth note and sixteenth note patterns
· major tonalities
 (e.g., C, F, G)
· more complex melodic patterns
 (e.g., do-re-mi-fa-sol-la-ti-
 do, major, scale)
· pattern of dotted quarter note followed by an eighth note or eighth rest
· steady beat
· syncopation
· theme and variation
· variety of tempi
(e.g., andante, moderato)

	P.5.6.1
Sing or play a varied repertoire containing grade-level appropriate elements of music and expressive elements
· 2/4 and 6/8 meters
· major and relative natural minor tonalities
 (e.g., C, F, B♭,D)
· melodic patterns that include accidentals
· more complex forms or harmonies
 (e.g., two-part lines)
· pattern of a dotted eighth note followed by a sixteenth note or sixteenth rest
· steady beat
· variety of tempi
 (e.g., lento, presto)
· various dynamic levels

	P.5.7.1
Sing or play a varied repertoire containing grade-level appropriate elements of music and expressive elements
· 2/2, or cut time, meter
· major and relative natural minor tonalities
 (e.g., C, F, G, B♭, D, E♭,
 A)
· more complex forms or harmonies
 (e.g., three-part lines)
· steady beat
· the intervals within the staff
 (e.g., Major 6, Perfect 5,
 Perfect 4, Major 3, Major 2,
 octave)
· variety of tempi
 (e.g., grave, vivace)
· various dynic levels
	P.5.8.1
Sing or play a varied repertoire containing grade-level appropriate elements of music and expressive elements
· compound and mixed meter
· major and relative natural minor tonalities
 (e.g., C, F, G, B♭, D, E♭,
 A)
more complex forms or harmonies
· steady beat
· the intervals within the staff
 (e.g., Major 6, Perfect 5,
 Perfect 4, Major 3, Major
 2, octave)
· variety of tempi
· various dynamic levels
	CCRA.R.1, 2, 3, 4, 5, 7
CCRA.SL.1, 4, 5

22
 General Music K-8: Performing
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014
Key: P.5.5.1 = Performing.Content Standard 5.Grade 5.1st Student Learning Expectation
Strand: Performing
 Content Standard 5: Students will develop and refine artistic work for presentation.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	

	P.5.5.2
Apply knowledge of symbols and terms in preparing music for performance
· bar line and decrescendo
· bass clef
· fermata
· repeat sign
· simple key signatures
· time signatures
· treble clef

	P.5.6.2
Apply knowledge of symbols and terms in preparing music for performance
· accidentals
· coda
· da capo (D.C.)
· dal segno (D.S.)
· first and second endings

	P.5.7.2
Apply knowledge of symbols and terms in preparing music for performance
· additional key signatures
· grand staff

	P.5.8.2
Apply knowledge of symbols and terms in preparing music for performance
· multiple key signatures within a composition

	CCRA.R.1, 2, 3, 4, 5
CCRA.SL.1, 4

	Rehearse

	P.5.5.3
Refine correct techniques using teacher-provided criteria and feedback to evaluate technical accuracy
· articulation
· body percussion
· breathing
· classroom instruments
· found sounds
· phrasing
· vocal and instrumental posture
· vocal exploration

	P.5.6.3
Refine correct techniques using collaboratively-generated criteria and feedback to evaluate technical accuracy to determine performance readiness
· articulation
· body percussion
· breathing
· classroom instruments
· found sounds
· phrasing
· vocal and instrumental posture

	P.5.7.3
Refine correct techniques using personally-generated criteria and feedback to evaluate technical accuracy, originality, and emotional response to determine performance readiness
· articulation
· body percussion
· breathing
· classroom instruments
· found sounds
· phrasing
· vocal and instrumental posture

	P.5.8.3
Refine correct techniques using personally-generated criteria and feedback to evaluate technical accuracy to determine performance readiness
· articulation
· body percussion
· breathing
· classroom instruments
· found sounds
· phrasing
· rhythmic and melodic accuracy
· vocal and instrumental posture
	CCRA.SL.1, 2, 4

23
 General Music K-8: Performing
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: P.5.5.2 = Performing.Content Standard 5.Grade 5. 2nd Student Learning Expectation
Strand: Performing
 Content Standard 6: Students will convey meaning through the presentation of artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Present
	P.6.5.1
Respond to simple conducting patterns
	P.6.6.1
Demonstrate simple conducting patterns
	P.6.7.1
Respond to artistic conducting
	P.6.8.1
Demonstrate artistic conducting
	CCRA.R.1, 2, 3, 4, 5
CCRA.SL.1, 2, 4, 5

	
	P.6.5.2
Apply technical accuracy in performance to interpret music
· waltz in 3/4 time

	P.6.6.2
Apply technical accuracy in performance to interpret music
· expressive elements

	P.6.7.2
Apply technical accuracy in performance to interpret music
· creator’s intent
(e.g., programmatic music)

	P.6.8.2
Apply technical accuracy in performance to interpret music
· stylistic expression
(e.g., straight eighths vs. swing eighths)

	CCRA.SL.1, 2, 3, 4,

	
	P.6.5.3
Refine etiquette
(e.g., stage presence, attire, behavior)
appropriate for context, venue, genre, and style

	Students will continue to demonstrate etiquette.

	Students will continue to demonstrate etiquette.

	Students will continue to demonstrate etiquette.

	CCRA.SL.1

24
 General Music K-8: Performing
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: P.6.5.1 = Performing.Content Standard 6.Grade 5.1st Student Learning Expectation
Strand: Responding
 Content Standard 7: Students will perceive and analyze artistic work.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Select

	R.7.5.1
Explain, citing evidence from the music, the connection of selected music for listening to personal interests, experiences, specific purposes, or contexts
	R.7.6.1
Compare and contrast two or more selections of music for listening in terms of connections to personal interests and experiences
	R.7.7.1
Compare and contrast two or more selections of music for listening in terms of connections to personal interests, experiences, specific purposes, or contexts

	R.7.8.1
Select programs of music for listening
(e.g., live or recorded)
which connect to personal interests, experiences, specific purposes, or contexts

	CCRA.R.6
CCRA.SL.1, 2, 4, 5

	Analyze
	R.7.5.2
Explain, citing evidence from the music, the manner in which responses to a particular piece of music are informed by specific musical concepts
· context
 (e.g., social, cultural,
 historical)
· elements of music
· structure

	R.7.6.2
Illustrate the relationship between expressive elements and the elements of music to the structure of the music
	R.7.7.2
Compare the relationship between expressive elements and the elements of music to the structure of contrasting pieces

	R.7.8.2
Compare the relationship between expressive elements and the elements of music to the structure of the music within musical programs

	CCRA.R.1, 3, 4, 5, 6
CCRA.SL.1, 2, 3, 4

	
	R.7.5.3
Explain personal responses to a selected piece of music, citing evidence from the music as support

	R.7.6.3
Compare and contrast personal responses to two or more pieces of music, citing evidence from the music as support
	R.7.7.3
Compare and contrast personal responses to music from two or more genres or contexts
(e.g., social, cultural, historical), citing evidence from the music as support

	R. 7.8.3
Defend personal responses to programs of music, citing evidence from the music as support
	CCRA.R.6
CCRA.SL.1, 2, 3, 4

25
 General Music K-8: Responding
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: R.7.5.1 = Responding.Content Standard 7.Grade 5.1st Student Learning Expectation
Strand: Responding
 Content Standard 8: Students will interpret intent and meaning in artistic work.

		THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Interpret

	R.8.5.1
Analyze the use of expressive elements and articulation
to reflect expressive intent in performers’ interpretations of music

	R.8.6.1
Analyze the use of expressive elements and articulation
to reflect expressive intent in performers’ interpretations
within genres and contexts
(e.g., cultural, historical)
	R.8.7.1
Compare personal interpretations of contrasting works, considering either the creators’ or performers’ application of the expressive elements to convey expressive intent within genres and contexts
(e.g., cultural, historical)
	R.8.8.1
Defend personal interpretations of contrasting programs, considering either the creators’ or performers’ application of the expressive elements to convey expressive intent within genres and contexts
(e.g., cultural, historical)

	CCRA.R.1, 3, 5, 6
CCRA.SL.1, 2, 3, 4, 5, 6

26
 General Music K-8: Responding
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: R.8.5.1 = Responding.Content Standard 8.Grade 5.1st Student Learning Expectation

Strand: Responding
 Content Standard 9: Students will apply criteria to evaluate artistic work.

		THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Evaluate
	R.9.5.1
Evaluate personal preferences of music using teacher-generated criteria
	R.9.6.1
Evaluate personal preferences of music using collaboratively-generated criteria

	R.9.7.1
Establish independently-generated criteria to evaluate personal preferences of music
	R.9.8.1
Apply independently-generated criteria to evaluate personal peferences of music
	CCRA.SL.1, 2, 3, 4, 5

 27
 General Music K-8: Responding
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: R.9.5.1 = Responding.Content Standard 9.Grade 5.1st Student Learning Expectation
Strand: Connecting
 Content Standard 10: Students will synthesize and relate knowledge and personal experiences to make art.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	
	CN.10.5.1
Discuss individual experiences and other influences that provide context for the musical work of others

	CN.10.6.1
Research individual experiences and other influences that provide context for the musical work of others
	CN.10.7.1
Analyze the ways in which individual experiences and other influences provide context for the musical work and performance of others
	CN.10.8.1
Appraise individual experiences and other influences that provide context for personal musical work and impact personal musical performance
	CCRA.W.2, 7, 9
CCRA.SL.1, 2, 3, 4

 28
 General Music K-8: Connecting
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CN.10.5.1 = Connecting.Content Standard 10.Grade 5.1st Student Learning Expectation
Strand: Connecting
 Content Standard 11: Students will relate artistic ideas and works with societal, cultural, and historical context to deepen understanding.

	THE GOAL FOR EACH STUDENT IS PROFICIENCY IN ALL REQUIREMENTS AT CURRENT AND PREVIOUS GRADES.

	
	Grade 5
	Grade 6
	Grade 7
	Grade 8
	CCSS Alignment

	Cultural
	CN.11.5.1
Identify complex connections among music, other fine arts, and disciplines outside the arts, at the appropriate grade level
	CN.11.6.1
Identify complex connections among music, other fine arts, and disciplines outside the arts, at the appropriate grade level
	CN.11.7.1
Identify complex connections among music, other fine arts, and disciplines outside the arts, at the appropriate grade level
	CN.11.8.1
Identify complex connections among music, other fine arts, and disciplines outside the arts, at the appropriate grade level

	CCRA.R.6
CCRA.SL.1, 2, 3, 4, 5, 6

	
	CN.11.5.2
Connect to music from various cultures, historical periods, and/or events by listening, singing, moving, and playing
· folk music
· jazz
· spirituals
· world music

	CN.11.6.2
Connect to music from various cultures, historical periods, and/or events by listening, singing, moving, and playing
· classical
· popular music

	CN.11.7.2
Investigate music from various cultures, historical periods, and/or events
	CN.11.8.2
Analyze music from various cultures, historical periods, and/or events
	CCRA.R.3
CCRA.SL.1, 2, 3, 4

	Societal
	CN.11.5.3
Identify career opportunities in music fields
(e.g., business, education, performance, music therapy, technology)
	CN.11.6.3
Describe career opportunities in music fields
(e.g., business, education, performance, music therapy, technology)
	CN.11.7.3
Compare career opportunities in contrasting music fields
(e.g., business, education, performance, music therapy, technology)
	CN.11.8.2.3
Investigate career opportunities in music fields (e.g., business, education, performance, music therapy, technology)

	CCRA.W.7, 8, 9
CCRA.SL.1, 2, 4, 5

29

 General Music K-8: Connecting
 	 Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

 Key: CN.11.5.1 = Connecting.Content Standard 11.Grade 5.1st Student Learning Expectation

Glossary for General Music K-8

	Articulation
	In instrumental music, the correct attack and decay of sound; in vocal music, the clear and effective utterance of vowels and consonants

	Artistic conducting
	The manner in which a person conveys the expressive elements of music

	Body percussion
	Clapping, tapping, snapping, or other percussive sounds made with hands, feet, or other body parts

	Call and response
	A musical form in which a part of the melody (call) is followed by an answer (response)

	Calling voices
	Shouting or outside voices

	Classroom instruments
	Instruments generally found in a music class
(e.g., simple percussion, recorders, barred instruments, keyboards)

	Context
	Environment that surrounds music, influences understanding, provides meaning, and connects to an event or occurrence

	Craftsmanship
	The degree of skill and ability exhibited by a creator or performers to manipulate the elements of music in a composition or performance

	Cross cultural
	Genres of music from different cultures that fuse to Form a new genre

	Cumulative songs
	Songs that include a consistent melody with additive lyrics

	Dynamic
	Loudness or softness of sound

	Elements of music
	Melody, harmony, rhythm, and form

	Environmental sounds
	Sounds found naturally or from a man-made source that are not music based

	Etiquette
	Protocols for behavior during a rehearsal or a performance

	Expressive elements
	Texture, dynamics, timbre, tempo

	Expressive intent
	The emotions, thoughts, and ideas that a performer or composer seeks to convey by manipulating the elements of music

	Folk music
	Music that is passed orally or by memorization and repetition from generation to generation

	Form
	The structure or shape of a musical work, based on repetition, contrast, and variation

	Found sounds
	Non-traditional sound sources for making music
(e.g., trash cans, brooms)

	Genre
	Style, category, class, or type of music

	Iconic notation
	Pictorial representations

	Imitative form
	Repetitive structure of similar pitch patterns with different entrances

	Improvise
	To create spontaneously

	Music therapy
	Use of music to improve psychological, social, cognitive, and physical function

	Partner songs
	Different melodies performed at the same time

	Program
	Presentation of a sequence of musical works performed by individual musicians or groups in a concert or other setting

	Question and answer
	An improvised musical sentence with an Improvised musical response

	Repertoire
	List of music pieces which a group or person has prepared or performed

	Structure
	A specific grouping of rhythms used in teaching, reading, and writing music

	Style
	A characteristic of a particular period, person, or group of people that makes genres of music unique

	Theme and variations
	A style of composition that presents a basic theme, and then develops the theme in successive statements

	Timbre
	The character or quality of a musical sound or voice as distinct from its pitch and intensity

	Vocal exploration
	Technique to discover the voice and its capabilities

	World music
	Music of indigenous peoples

30
General Music K-8: Glossary
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014

Contributors

The following people contributed to the development of this document:

	Dr. Deborah Barber – Arkansas Tech University
	Steve Holder – Rose Bud School District

	Kaci Berry – Springdale School District
	Alexander Michaels – El Dorado School District

	Kerry Blakemore – Pulaski County Special School District
	Patrick Mugridge – Helena/West Helena School District

	Casey Buck – Conway School District
	Karen Murphy – Greenwood School District

	Jeremy Carter – Corning School District
	Dr. I.J. Routen – Little Rock School District

	Laura Cornelius – Arkadelphia School District
	Bennie Vincent – Monticello School District

	James Hatch – Pulaski County Special School District
	John Wilkerson – Star City School District

31
General Music K-8: Contributors
Fine Arts Curriculum Framework
Arkansas Department of Education
Revised 2014
