[bookmark: _GoBack]

Music Lab I - IV

Fine Arts
Curriculum Framework

 2014

3
Creative Writing
Arkansas Department of Education
July 2010
Course Title:		Music Lab I-IV
Course/Unit Credit:	1 per course

	Course Number:
	I
	II
	III
	IV

	

	Music Lab
	451500
	451510
	451520
	451530
	

	Guitar
Piano

	451540
451600

	451550
451610

	451560
451620

	451570
451630
	

Teacher Licensure: 	Please refer to the Course Code Management System (https://adedata.arkansas.gov/ccms/) for the most current licensure
 codes.
Grades:			9-12
Prerequisites:	There is no prerequisite for Music Lab I. The student entering Music Lab II, III, or IV must successfully complete the preceding year of Music Lab and/or have the instructor’s approval through audition.		

Music Lab I-IV

Music Lab I-IV are two-semester courses of study designed to provide instruction in any harmonizing instrument (musical instruments capable of producing harmonies as well as melodies), including but not limited to piano, guitar, banjo, general keyboards, synthesizers, iPads, or various technological media. It encapsulates the basic through advanced concepts that are germane to these musical media and empowers the educator to contour the fundamental dictates of instruction to the appropriate instrument(s). Through the processes of creating, performing, and analyzing music for these instruments, the student will develop the knowledge, skills, and attitudes for lifelong playing and listening to music. Music Lab I-IV creates opportunities for personal musical expression through choosing, discussing, and sculpting the musical experiences. Music Lab I, Music Lab II, Music Lab III, or Music Lab IV will satisfy the half-credit fine arts requirement for graduation. Arkansas Department of Education approval is not required for Music Lab I, Music Lab II, Music Lab III, or Music Lab IV.

			
			

		
1
Music Lab I-IV
Fine Arts Curriculum Framework
Arkansas Department of Education
2014
Music Lab I-IV

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 experience 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

2
Music Lab I-IV
Fine Arts Curriculum Framework
Arkansas Department of Education
2014
Strand: Creating
 Content Standard 1: Students will generate and conceptualize artistic ideas and work.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	CR.1.MLABI.1
Improvise music of contrasting styles

	CR.1.MLABII.1
Improvise more complex music of contrasting styles

	CR.1.MLABIII.1
Improvise music of increasing rhythmic and harmonic complexity in contrasting styles

	CR.1.MLABIV.1
Improvise music of rhythmic and harmonic complexity in any style
	CCRA.SL.1, 2, 4
CCRA.L.6

3
Music Lab I-IV: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: CR.1.MLABI.1 = Creating.Content Standard 1.Music Lab I.1st Student Learning Expectation
Strand: Creating
 Content Standard 2: Students will organize and develop artistic ideas and work.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	CR.2.MLABI.1
Arrange familiar songs
	CR.2.MLABII.1
Arrange familiar songs as accompaniment for solo voice or instrument
	CR.2.MLABIII.1
Arrange unfamiliar songs as accompaniment for solo voice or instrument
	CR.2.MLABIV.1
Arrange both familiar and unfamiliar songs in a range of styles and genres

	CCRA.W.4, 5

	CR.2.MLABI.2
Compose a simple melody to share with peers
	CR.2.MLABII.2
Compose a musical work of intermediate complexity
	CR.2.MLABIII.2
Compose a musical work of advanced complexity for peer review and/or instructor assessment

	CR.2.MLABIV.2
Compose a musical work of advanced complexity for public performance or sharing
	CCRA.W.4
CCRA.SL.4

4
Music Lab I-IV: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: CR.2.MLABI.1 = Creating.Content Standard 2.Music Lab I.1st Student Learning Expectation
Strand: Creating
 Content Standard 3: Students will refine and complete artistic work.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	CR.3.MLABI.1
Enhance original compositions and/or improvisations using feedback based on teacher-provided criteria
	CR.3.MLABII.1
Enhance original compositions and/or improvisations using feedback based on criteria developed through teacher/student collaboration

	CR.3.MLABIII.1
Enhance original compositions and/or improvisations using feedback based on criteria established by peer collaboration
	CR.3.MLABIV.1
Enhance original compositions and/or improvisations using feedback based on personally-developed criteria

	CCRA.R.8
CCRA.W.4, 5
CCRA.SL.1, 2, 3, 4
CCRA.L.6

5
Music Lab I-IV: Creating
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: CR.3.MLABI.1 = Creating.Content Standard 3.Music Lab I.1st Student Learning Expectation
Strand: Performing
 Content Standard 4: Students will analyze, interpret, and select artistic work for presentation.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	P.4.MLABI.1
Play music in contrasting styles
	P.4.MLABII.1
Play complex music in contrasting styles

	P.4.MLABIII.1
Play increasingly complex music in contrasting styles

	P.4.MLABIV.1
Play advanced music in contrasting styles

	CCRA.R.4
CCRA.SL.1, 4
CCRA.L.6

6
Music Lab I-IV: Performing
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.4.MLABI.1 = Performing.Content Standard 4.Music Lab I.1st Student Learning Expectation
Strand: Performing
 Content Standard 5: Students will develop and refine artistic work for presentation.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	P.5.MLABI.1
Play simple songs, using chord structures or melodic/harmony lines, in basic keys appropriate for the instrument

	P.5.MLABII.1
Play basic songs, using chord structures or melodic/harmony lines, in an increasing range of keys appropriate for the instrument

	P.5.MLABIII.1
Play intermediate songs, using chord structures or melodic/harmony lines, in an increasing range of keys appropriate for the instrument

	P.5.MLABIV.1
Play advanced songs, using chord structures or melodic/harmony lines, in an increasing range of keys appropriate for the instrument

	CCRA.SL.4
CCRA.L.6

	P.5.MLABI.2
Read standard notation on a basic level when refining music for presentation

	P.5.MLABII.2
Read standard notation on an intermediate level when refining music for presentation

	P.5.MLABIII.2
Read standard notation on a proficient level when refining music for presentation

	P.5.MLABIV.2
Read standard notation on an advanced level when refining music for presentation

	CCRA.R.1
CCRA.W.5
CCRA.L.6

	P.5.MLABI.3
Identify characteristic tone quality based on proper fundamentals
· hand position
· posture
· technique

	P.5.MLABII.3
Demonstrate characteristic tone quality using proper fundamentals
· hand position
· posture
· technique
	P.5.MLABIII.3
Demonstrate characteristic tone quality in extended octaves using moderate dynamic levels
	P.5.MLABV.3
Perform with characteristic tone quality at all dynamic levels in the full range of the instrument
	CCRA.R.4
CCRA.SL.4

	P.5.MLABI.4
Read basic rhythms alone and with others
(e.g. clap, sing, strum)

	P.5.MLABII.4
Demonstrate moderately complex rhythms alone and with others
	P.5.MLABIII.4
Demonstrate complex rhythms alone and with others
	P.5.MLABIV.4
Demonstrate increasingly complex rhythms alone and with others

	CCRA.R.4
CCRA.SL.1, 4
CCRA.L.6

7
Music Lab I-IV: Performing
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.5.MLABI.1 = Performing.Content Standard 5.Music Lab I.1st Student Learning Expectation
Strand: Performing
 Content Standard 5: Students will develop and refine artistic work for presentation.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	P.5.MLABI.5
Identify parts of the instrument and proper instrument maintenance procedures

	P.5.MLABII.5
Exhibit proper instrument maintenance
	Students will continue to exhibit proper instrument maintenance in subsequent years of Music Lab
	Students will continue to exhibit proper instrument maintenance in subsequent years of Music Lab

	

8
Music Lab I-IV: Performing
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.5.MLABI.5 = Performing.Content Standard 5.Music Lab I.5th Student Learning Expectation
Strand: Performing
 Content Standard 6: Students will convey meaning through the presentation of artistic work.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	P.6.MLABI.1
Demonstrate expressive musical ideas at a basic level
· articulations
· dynamics
· expressive markings
· tempi
	P.6.MLABII.1
Demonstrate expressive musical ideas at an intermediate level
· articulations
· dynamics
· expressive markings
· tempi

	P.6.MLABIII.1
Demonstrate expressive musical ideas at an advanced level
· articulations
· dynamics
· expressive markings
· tempi
	P.6.MLABIV.1
Demonstrate expressive musical ideas at a superior level
· articulations
· dynamics
· expressive markings
· tempi
	CCRA.R.4
CCRA.SL.1, 4
CCRA.L.6

	P.6.MLABI.2
Demonstrate, at all dynamic levels, basic characteristics of ensemble sound
· balance
· blend
· ensemble intonation
· expression
· phrasing

	P.6.MLABII.2
Demonstrate, with proficiency, at all dynamic levels, characteristics of ensemble sound
· balance
· blend
· ensemble intonation
· expression
· phrasing

	P.6.MLABIII.2
Demonstrate, with excellence, at all dynamic levels, characteristics of ensemble sound
· balance
· blend
· ensemble intonation
· expression
· phrasing

	P.6.MLABIV.2
Demonstrate, at all dynamic levels, characteristics of superior ensemble sound
· balance
· blend
· ensemble intonation
· expression
· phrasing

	CCRA.R.4
CCRA.SL.1, 4 CCRA.L.6

	P.6.MLABI.3
Exhibit proper etiquette in rehearsal, performances, and audience settings

	Students will continue to exhibit proper etiquette during subsequent years of Music Lab.

	Students will continue to exhibit proper etiquette during subsequent years of Music Lab.
	Students will continue to exhibit proper etiquette during subsequent years of Music Lab.
	CCRA.SL.1

9
Music Lab I-IV: Performing
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.6.MLABI.1 = Performing.Content Standard 6.Music Lab I.1st Student Learning Expectation
Strand: Responding
 Content Standard 7: Students will perceive and analyze artistic work.										
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	R.7.MLABI.1
Describe a live or recorded musical performance on the selected instrument of study

	R.7.MLABII.1
Compare and contrast two or more live or recorded musical performances on the selected instrument of study
(e.g., two improvised solos by an artist)

	R.7.MLABIII.1
Analyze a live or recorded musical performance on the selected instrument of study
(e.g., offer opinions as to the artist’s intent)
	R.7.MLABIV.1
Analyze a live or recorded complex musical performance on the selected instrument of study
	CCRA.R.1, 2, 4, 5
CCRA.SL.1, 4

	R.7.MLABI.2
Identify elements of music, interests, purpose, and context in a selected work

	R.7.MLABII.2
Analyze elements of music, interests, purpose, and context in a selected work
	R.7.MLABIII.2
Develop criteria to use when analyzing music, based on elements of music, interests, purpose, and context
	R.7.MLABIV.2
Defend personally-developed criteria used when analyzing music, based on elements of music, interests, purpose, and context

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

	R.7.MLABI.3
Identify the function of science and mathematics in the production of sound
(e.g., frequency, amplitude)

	R.7.MLABII.3
Describe the function of science and mathematics in the production of sound
(e.g., frequency, amplitude)

	R.7.MLABIII.3
Discuss the function of science and mathematics in the production of sound
(e.g., frequency, amplitude)

	R.7.MLABIV.3
Analyze the function of science and mathematics in the production of sound
(e.g., frequency, amplitude)

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

	R.7.MLABI.4
Identify the effect of musical technique on performance

	R.7.MLABII.4
Describe the effect of musical technique on performance

	R.7.MLABIII.4
Discuss the effect of musical technique on performance

	R.7.MLABIV.4
Analyze the effect of musical technique on performance

	CCRA.R.1
CCRA.SL.1, 4
CCRA.L.6

10
Music Lab I-IV: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: R.7.MLABI.1 = Responding.Content Standard 7.Music Lab I.1st Student Learning Expectation
Strand: Responding
 Content Standard 8: Students will interpret intent and meaning in artistic work.										
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	R.8.MLABI.1
Identify examples of a varied repertoire of music
	R.8.MLABII.1
Compare and contrast examples of a varied repertoire of music
	R.8.MLABIII.1
Analyze examples of a varied repertoire of music
	R.8.MLABIV.1
Review critically
(e.g., journal, blog, written assignment, discussion) examples of a varied repertoire of music

	CCRA.R.1, 5, 9
CCRA.W.1
CCRA.SL.3, 4
CCRA.L.6

11
Music Lab I-IV: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: R.8.MLABI.1 = Responding.Content Standard 8.Music Lab I.1st Student Learning Expectation
Strand: Responding
 Content Standard 9: Students will apply criteria to evaluate artistic work.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	R.9.MLABI.1
Develop, with guidance, criteria for evaluating notable performances on the selected instrument of study
	R.9.MLABII.1
Develop, with limited guidance, criteria for evaluating notable performances on the selected instrument of study

	R.9.MLABIII.1
Develop, independently, criteria for evaluating notable performances on the selected instrument of study

	R.9.MLABIV.1
Evaluate multiple, notable performances on the selected instrument of study, using student-developed criteria

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

12
Music Lab I-IV: Responding
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: R.9.MLABI.1 = Responding.Content Standard 9.Music Lab I.1st Student Learning Expectation
Strand: Connecting
 Content Standard 10: Students will synthesize and relate knowledge and personal experiences to make art.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	CN.10.MLABI.1
Identify individual experiences and other influences that provide context for a musical work and impact performance

	CN.10.MLABII.1
Explain individual experiences and other influences that provide context for a musical work and impact performance

	CN.10.MLABIII.1
Analyze individual experiences and other influences that provide context for a musical work and impact performance

	CN.10.MLABIV.1
Evaluate individual experiences and other influences that provide context for a musical work and impact performance

	CCRA.W.1, 2
CCRA.SL.1, 2, 3, 4
CCRA.L.6

13
Music Lab I-IV: Connecting
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: CN.10.MLABI.1 = Connecting.Content Standard 10.Music Lab I.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.											
	Music Lab I
	Music Lab II
	Music Lab III
	Music Lab IV
	CCSS Alignment

	CN.11.MLABI.1
Identify the role of the selected instrument of study in a variety of cultures and historical eras

	CN.11.MLABII.1
Describe the role of the selected instrument of study in a variety of cultures and historical eras
	CN.11.MLABIII.1
Discuss the role of the selected instrument of study in a variety of cultures and historical eras

	CN.11.MLABIV.1
Analyze the role of the selected instrument of study in in a variety of cultures and historical eras

	CCRA.R.1
CCRA.W.7, 8 CCRA.SL.1, 4
CCRA.L.6

	CN.11.MLABI.2
Identify genres of music in America appropriate to the instrument of study
· bluegrass
· blues
· classical
· country
· folk
· pop
· rock

	CN.11.MLABII.2
Describe genres of music in America appropriate to the instrument of study
· bluegrass
· blues
· classical
· country
· folk
· pop
· rock

	CN.11.MLABIII.2
Discuss genres of music in America appropriate to the instrument of study
· bluegrass
· blues
· classical
· country
· folk
· pop
· rock

	CN.11.MLABIV.2
Analyze genres of music in America appropriate to the instrument of study
· bluegrass
· blues
· classical
· country
· folk
· pop
· rock

	CCRA.R.1, 7
CCRA.W.7
CCRA.SL.1, 4
CCRA.L.6

	CN.11.MLABI.3
Identify historically significant musicians specializing in the selected instrument of study from a variety of cultures and historical eras

	CN.11.MLABII.3
Describe historically significant musicians specializing in the selected instrument of study from a variety of cultures and historical eras

	CN.11.MLABIII.3
Discuss historically significant musicians specializing in the selected instrument of study from a variety of cultures and historical eras

	CN.11.MLABIV.3
Analyze historically significant musicians specializing in the selected instrument of study from a variety of cultures and historical eras

	CCRA.R.1,
CCRA.W.7
CCRA.SL.1, 4
CCRA.L.6

	CN.11.MLABI.4
Identify technological influences
(e.g., software, hardware, recorded music, the internet)
on the selected instrument of study

	CN.11.MLABII.4
Describe technological influences
(e.g., software, hardware, recorded music, the internet)
on the selected instrument of study

	CN.11.MLABIII.4
Discuss technological influences
(e.g., software, hardware, recorded music, the internet) on the selected instrument of study

	CN.11.MLABIV.4
Analyze technological influences
(e.g., software, hardware, recorded music, the internet) on the selected instrument of study

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

14
Music Lab I-IV: Connecting
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: CN.11.MLABI.1 = Connecting.Content Standard 11.Music Lab I.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.

	CN.11.MLABI.5
Identify the role of the selected instrument of study in lifelong learning
	CN.11.MLABII.5
Describe the role of the selected instrument of study in lifelong learning
	CN.11.MLABIII.5
Research teaching and performance career opportunities involving the selected instrument of study
	CN.11.MLABIV.5
Research diverse career opportunities involving the selected instrument of study
(e.g., arts management, music business, music therapy, sound engineer, copyright law)

	CCRA.W.7
CCRA.SL.1, 4

											

15
Music Lab I-IV: Connecting
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: CN.11.MLABI.5 = Connecting.Content Standard 11.Music Lab I.5th Student Learning Expectation
Glossary for Music Lab I-IV

	Articulation
	In instrumental music, the correct attack and decay of sound; a musical performance technique that affects the transition or continuity on a single note, or between multiple notes or sounds

	Barre chord (Guitar only)
	A type of guitar chord where one or more fingers are used to press down multiple strings across the guitar fingerboard (like a BAR pressing down the strings) enabling the guitarist to play a chord not restricted by the tones of the guitar’s open strings

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

	Elements of music
	Melody, harmony, rhythm, form

	Etiquette
	Protocols for behavior during a rehearsal or a performance

	Expressive marking
	Symbol used to indicate dynamics, tempo, and articulation in a composition

	Genre
	Style, category, class, or type of music

	Improvise
	To create spontaneously

	Intonation
	Exactness of pitch in playing or singing

	Open chords (Guitar only)
	Chords that are played using only the first three frets on the fingerboard, employing at least one open string

	PIMA (Guitar only)
	Names of the right hand fingers and thumb as used in classical guitar. P = Pulgar, I = Indice, M = Medio, A = Anular

	Power chords (Guitar only)
	A combination of two pitches consisting of a root and its fifth

	Standard notation (Guitar only)
	System for visually representing musical sound that is in widespread use; such systems include traditional music staff notation, tablature notation (primarily for fretted stringed instruments), and lead-sheet notation

	Style
	The characteristics of a particular person, group of people, or period that make genres of music unique

	Tablature
	A system of music notation for the guitar in which symbols denote finger position on the fingerboard rather than pitches to be sounded

	Twelve-bar blues
	A prominent chord progression predominantly based on the I-IV-V chords of the applicable key; the most common form would employ twelve bars of music in this order: I-I-I-I-IV-IV-I-I-V-IV-I-I

16
Music Lab I-IV: Glossary
Fine Arts Curriculum Framework
Arkansas Department of Education
2014
Appendix 1: Guitar I-IV

 The Music Lab I-IV Framework should be used in the teaching of Guitar I-IV with the exceptions contained in this appendix. These exceptions apply to the level of study and the student learning expectation (SLE) indicated. There is no prerequisite for Guitar I. The student entering Guitar II, III, or IV must successfully complete the preceding year of Guitar and/or have the instructor’s approval through audition.

	SLE
	 Guitar I

	P.5.MLABI.1
	Change to “Read standard notation, chord charts, and tablature on a basic level when refining music for presentation “

	P.5.MLAB.2
	Change to “Read standard notation and chord charts on a basic level when refining music for presentation”

	P.5.MLABI.4
	Change to “Identify parts of the guitar, including peripherals (e.g. picks, foot rest, strap) and proper maintenance procedures”

	P.5.MLABI.6
	Add new SLE: “Demonstrate, alone and with others, basic left hand facility in both single line and chordal structures”

	P.5.MLABI.7
	Add new SLE: “Demonstrate, alone and with others, basic right hand facility in strumming, picking, and PIMA techniques”

	P.5.MLABI.8
	Add new SLE: “Play open chords and power chords on a basic level”

	R.7.MLABI.1
	Add “(e.g., Andres Segovia, Stevie Ray Vaughan, Bonnie Raitt)”

	R.8.MLABI.1
	Add “(e.g., classical, bluegrass, country, rock)”

	CN.11.MLABI.3

	Add
· “bluegrass (e.g., Dan Tyminski)
· blues (e.g., Robert Johnson)
· classical (e.g., Andres Segovia, Sharon Isbin)
· country (e.g., Brad Paisley, Chet Atkins)
· folk (e.g., James Taylor, Joni Mitchell)
· reggae (e. g., Bob Marley)
· rock (e.g., Eric Clapton)”

	
	Exceptions for Guitar II

	P.5.MLABII.1
	Change to “Read standard notation, chord charts, and tablature on an intermediate level when refining music for presentation”

	P.5.MLABII.2
	Change to “Read standard notation and chord charts on an intermediate level when refining music for presentation”

	P.5.MLABII.6
	Add new SLE “Demonstrate, alone and with others, intermediate right hand facility in strumming, picking, and PIMA techniques”

	P.5.MLABII.7
	Add new SLE “Demonstrate, alone and with others, intermediate left hand facility in both single line and chordal structures”

	P.5.MLABII.8
	Add new SLE “Play open chords, power chords, and barre chords on an intermediate level”

	R.8.MLABII.1
	Add “(e.g., classical, bluegrass, country, rock)”

	CN.11.MLABII.3

	Add
· “bluegrass (e.g., Dan Tyminski)
· blues (e.g., Robert Johnson)
· classical (e.g., Andres Segovia, Sharon Isbin)
· country (e.g., Brad Paisley, Chet Atkins)
· folk (e.g., James Taylor, Joni Mitchell)
· reggae (e. g., Bob Marley)
· rock (e.g., Eric Clapton)”

17
Music Lab I-IV: Guitar I-IV Appendix
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.5.MLABI.1 = Performing.Content Standard 5.Music Lab I.1st Student Learning Expectation
Appendix 1: Guitar I-IV (con’t.)

 This appendix contains exceptions that apply to the teaching of Guitar within the Music Lab I-IV Frameworks. These exceptions apply to the level of study and the student learning expectation (SLE) indicated.

	
	Exceptions for Guitar III

	P.5.MLABIII.1
	Change to “Read standard notation, chord charts, and tablature on a proficient level when refining music for presentation”

	P.5.MLABIII.2
	Change to “Read standard notation and chord charts on a basic level when refining music for presentation”

	P.5.MLABIII.6
	Add new SLE: “Demonstrate, alone and with others, advanced right hand facility in strumming, picking, and PIMA techniques”

	P.5.MLABIII.7
	Add new SLE: “Demonstrate, alone and with others, advanced left hand facility in both single line and chordal structures”

	P.5.MLABIII.8
	Add new SLE: “Play open chords, power chords, and barre chords on a proficient level”

	R.8.MLABIII.1
	Add “(e.g., classical, bluegrass, country, rock)”

	CN.11.MLABIII.3
	Add
· “bluegrass (e.g., Dan Tyminski)
· blues (e.g., Robert Johnson)
· classical (e.g., Andres Segovia, Sharon Isbin)
· country (e.g., Brad Paisley, Chet Atkins)
· folk (e.g., James Taylor, Joni Mitchell)
· reggae (e. g., Bob Marley)
· rock (e.g., Eric Clapton)”

	
	Exceptions for Guitar IV

	P.5.MLABIV.1
	Change to “Read standard notation, chord charts, and tablature on an superior level when refining music for presentation”

	P.5.MLABIV.2
	Change to “Read standard notation and chord charts on an advanced level when refining music for presentation”

	P.5.MLABIV.6
	Add new SLE: “Demonstrate, alone and with others, superior right hand facility in strumming, picking, and PIMA techniques”

	P.5.MLABIV.7
	Add new SLE: “Demonstrate, alone and with others, superior left hand facility in both single line and chordal structures”

	P.5.MLABIV.8
	Add new SLE: “Play open chords, power chords, and barre chords on a superior level”

	CN.11.MLABIV.3

	Add
· “bluegrass (e.g., Dan Tyminski)
· blues (e.g., Robert Johnson)
· classical (e.g., Andres Segovia, Sharon Isbin)
· country (e.g., Brad Paisley, Chet Atkins)
· folk (e.g., James Taylor, Joni Mitchell)
· reggae (e. g., Bob Marley)
· rock (e.g., Eric Clapton)”

18
Music Lab I-IV: Guitar I-IV Appendix
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.5.MLABIII.1 = Performing.Content Standard 5.Music Lab III.1st Student Learning Expectation
Appendix 2: Piano I-IV

The Music Lab I-IV Framework should be used in the teaching of Piano I-IV with the exceptions contained in this appendix. These exceptions apply to the level of study and the SLE indicated. Prerequisite for each level of study is the preceding level of study. There is no prerequisite for Piano I. The student entering Piano II, III, or IV must successfully complete the preceding year of Piano and/or have the instructor’s approval through audition.

	SLE
	Exceptions for Piano I

	P.5.MLABI.4
	Change to “Identify parts of the piano and proper maintenance procedures”

	P.5.MLABI.6
	Add new SLE: “Demonstrate, alone and with others, basic left hand facility in both single line and chord structures”

	P.5.MLABI.7
	Add new SLE: “Demonstrate, alone and with others, basic right hand facility in both single line and chord structures”

	P.5.MLABI.8
	Add new SLE: “Play scales and chords in major and minor keys on a basic level”

	R.7.MLABI.1
	Add “(e.g., Arthur Rubinstein, Elton John, Miles Davis, Vladimir Horowitz)”

	R.7.MLABI.4
	Add “(e.g., use of pedals, arm weight, touch)”

	R.8.MLABI.1
	Add “(e.g., classical, jazz, Americana, rock)”

	CN.11.MLABI.3

	Add
· “blues (e.g., Roosevelt Sykes, Ray Charles)
· classical (e.g., Frederic Chopin, Harvey Lavan ‘Van’ Cliburn, Vladimir Horowitz)
· Americana (e.g., Floyd Cramer, Hargus ‘Pig’ Robbins)
· jazz (e.g., Thelonious Monk, Herbie Hancock)
· rock (e.g., Ray Manzarek, Ben Folds)”

	
	Exceptions for Piano II

	P.5.MLABII.2
	Change to “Read standard notation, chord charts, and tablature on an intermediate level when refining music for presentation”

	P.5.MLABII.6
	Add new SLE: “Demonstrate, alone and with others, intermediate right hand facility in single line and chord structures”

	P.5.MLABII.7
	Add new SLE: “Demonstrate, alone and with others, intermediate left hand facility in both single line and chord structures”

	P.5.MLABII.8
	Add new SLE: “Play scales and chords in major and minor keys on an intermediate level””

	R.7.MLABII.4
	Add “(e.g., use of pedals, arm weight, touch)”

	R.8.MLABII.1
	Add “(e.g., classical, jazz, Americana, rock)”

	CN.11.MLABII.3

	Add
· “blues (e.g., Roosevelt Sykes, Ray Charles)
· classical (e.g., Frederic Chopin, Harvey Lavan ‘Van’ Cliburn, Vladimir Horowitz)
· Americana (e.g., Floyd Cramer, Hargus ‘Pig’ Robbins)
· jazz (e.g., Thelonious Monk, Herbie Hancock)
· rock (e.g., Ray Manzarek, Leon Russell)”

19
Music Lab I-IV: Piano I-IV Appendix
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.5.MLABI.4 = Performing.Content Standard 5.Music Lab I.4th Student Learning Expectation
Appendix 2: Piano I-IV (con’t.)

This appendix contains exceptions that apply to the teaching of Piano within the Music Lab I-IV Frameworks. These exceptions apply to the level of study and SLE indicated.

	
	Exceptions for Piano III

	P.5.MLABIII.6
	Add new SLE: “Demonstrate, alone and with others, advanced right hand facility in both single line and chord structures”

	P.5.MLABIII.7
	Add new SLE: “Demonstrate, alone and with others, advanced left hand facility in both single line and chord structures”

	P.5.MLABIII.8
	Add new SLE: “Play scales and chords in major and minor keys on a proficient level”

	R.7.MLABIII.4
	Add “(e.g., use of pedals, arm weight, touch)”

	R.8.MLABIII.1
	Add “(e.g., classical, jazz, Americana, rock)”

	CN.11.MLABIII.3
	Add
· “blues (e.g., Roosevelt Sykes, Ray Charles)
· classical (e.g., Frederic Chopin, Harvey Lavan ‘Van’ Cliburn, Vladimir Horowitz)
· Americana (e.g., Floyd Cramer, Hargus ‘Pig’ Robbins)
· jazz (e.g., Thelonious Monk, Herbie Hancock)
· rock (e.g., Ray Manzarek, Leon Russell)”

	
	Exceptions for Piano IV

	P.5.MLABIV.6
	Add new SLE: “Demonstrate, alone and with others, superior right hand facility in both single line and chord structures”

	P.5.MLABIV.7
	Add new SLE: “Demonstrate, alone and with others, superior left hand in both single line and chord structures”

	P.5.MLABIV.8
	Add new SLE: “Play scales and chords in major and minor keys on a superior level”

	R.7.MLABIV.4
	Add “(e.g., use of pedals, arm weight, touch)”

	CN.11.MLABIV.3

	Add
· blues (e.g., Roosevelt Sykes, Ray Charles)
· classical (e.g., Frederic Chopin, Harvey Lavan ‘Van’ Cliburn, Vladiimir Horowitz)
· Americana (e.g., Floyd Cramer, Hargus ‘Pig’ Robbins)
· jazz (e.g., Thelonious Monk, Herbie Hancock)
· rock (e.g., Ray Manzarek, Leon Russell)”

20
Music Lab I-IV: Piano I-IV Appendix
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

Key: P.5.MLABIII.6 = Performing. Content Standard 5.Music Lab III.6th Student Learning Expectation
Contributors

The following people contributed to the development of this document:

	Deanna Auslam – Eklins School District
	Steve Holder – Rose Bud School District

	Dr. Deborah Barber – Arkansas Tech University
	Alexander Michaels – El Dorado School District

	Kaci Berry – Springdale School District
	Patrick Mugridge – Helena/West Helena School District

	Kerry Blakemore – Pulaski County Special School District
	Karen Murphy – Greenwood School District

	Casey Buck – Conway School District
	Dr. I.J. Routen – Little Rock School District

	Jeremy Carter – Corning School District
	Bennie Vincent – Monticello School District

	Laura Cornelius – Arkadelphia School District
	Becky Webb – Little Rock School District

	Elaine Harris – Pulaski County Special School District
	John Wilkerson – Star City School District

	James Hatch – Pulaski County Special School District
	

21
Music Lab I-IV: Contributors
Fine Arts Curriculum Framework
Arkansas Department of Education
2014

