
[image: image1.jpg]

Foreword

Introduction

Elementary Music Curriculum Revision Committee

Acknowledgements

CONTENTS

 Page

Elementary Music Curriculum Revision Committee………………………..…….. 3
Abstract and Rationale…….……………………………………………..………. 4
New York State Standards……………………………………………………….. 5
Objectives…………………………………………………………………….…. 7
First Grade………………………………………………………………….......... 8
Second Grade …………………………………………………………………... 10
Third Grade………………………………………………………………….…. 13
Fourth Grade………………………………………………………………….... 15
Fifth Grade……………………………………………………………………... 18

Suggested Repertoire of Songs………………………………………………...... 21
Performing Organizations………………………………………………………. 23
Chorus…………………………………………………………………................ 25
ELEMENTARY GENERAL MUSIC/VOCAL MUSIC CURRICULUM REVISION COMMITTEE

Leslie Levy - Coordinator

Linda Braun

Meegan Coleman

Dawn Heller

Jonathan Ross

ABSTRACT
Students in grades 1 – 5 will understand, appreciate and respond to music through participation in a sequential music curriculum with units based on the NYS Learning Standards and the MENC National Standards for Music Education.

Students will engage in activities inclusive of, but not limited to, singing, using definite and indefinite pitched instruments, listening to musical examples, and participating in the creation of music.. Students will be expected to express their understanding through classroom discussion and interaction, reading music, listening and creative activities.

RATIONALE
Setting clear curricular objectives by grade level assures continuity of instruction across the district and provides teachers with a true sense of educational priorities. Teachers can design lessons that are in accordance with both their district and state standards using the resources and suggestions provided in this curricular project.

NEW YORK STATE MUSIC STANDARDS
Standard 1: Students will compose original music and perform music written by others.

They will understand and use the basic elements of music in their performances and compositions. Students will engage in individual, group musical and music-related tasks,

and will describe the various roles and means of creating, performing, recording, and

producing music.

· Create short pieces consisting of sounds from a variety of traditional (tambourine, recorder, piano and voice) electronic (keyboard) and non-traditional sound sources (water filled glasses).
· Sing songs and play instruments maintaining tone, quality, pitch, rhythm, tempo and dynamic; perform music expressively and sing or play simple repeated patterns (ostinato) with familiar songs, rounds, partner songs and harmonizing parts.
· Read simple standard notation in performance and follow vocal or keyboard scores in listening.

· In performing ensembles, read very easy/easy music and respond appropriately to the gestures of the conductor.

· Identify and use, individual and group experiences, some of the roles, processes and actions used in performing and composing music of their own and others.

Standard 2: Students will use traditional instruments, electronic instruments, and a variety

of nontraditional sound sources to create and perform music. They will use various

resources to expand their knowledge of listening experiences, performance opportunities,

and/or information about music. Students will identify opportunities to contribute

to their communities’ music institutions, including those embedded in other institutions

(church choirs, industrial music ensembles, etc.). Students will know the vocations and

avocations available to them in music.

· Use classroom and non-traditional instruments in performing and creating music.

· Construct instruments out of material not commonly used for musical instruments.

· Use current technology to manipulate sound.

· Identify the various settings in which they hear music and the various resources that are used to produce music during a typical week; explain why the type of music was used.
· Demonstrate appropriate audience behavior, including attentive listening, in a variety of musical settings in and out of school.

· Discuss ways that music is used by various members of the community.

Standard 3: Students will demonstrate the capacity to listen to and comment on music.

They will relate their critical assertions about music to its aesthetic, structural, acoustic,

and psychological qualities. Students will use concepts based on the structure of music’s

content and context to relate music to other broad areas of knowledge. They will use

concepts from other disciplines to enhance their understanding of music.

· Through listening, identify the strengths and weaknesses of specific musical works and performances, including their own and others’.
· Describe the music in terms related to basic elements such as melody, rhythm, harmony, dynamics, timbre, form, style, etc.

· Discuss the basic means by which the voice and instruments can alter pitch, loudness, durations and timbre.

· Describe the music’s context in terms related to its social and psychological functions and settings. (ex. Roles of participants, effects of music, uses of music with other events or objects.)

· Describe their understanding of particular pieces of music and how they relate to their surroundings.

Standard 4: Students will develop a performing and listening repertoire of music of various

genres, styles, and cultures that represent the peoples of the world and their manifestations

in the United States. Students will recognize the cultural features of a variety

of musical compositions and performances and understand the functions of music within the culture.
· Identify when listening and perform from memory, a basic repertoire of folk songs/dances and compose songs from the basic cultures that represent the peoples of the world.
· Identify the titles and composers of well-known examples of classical concert music and blues/jazz selections.

· Identify the primary, cultural, geographical and historical settings for the music they listen to and perform.

OBJECTIVES OF THE ELEMENTARY MUSIC PROGRAM

The effectiveness of a music program is evaluated on the basis of its objectives. This music curriculum guide has been organized with the following objectives in mind:

1. To provide opportunities for many enjoyable musical experiences -through singing, listening, rhythmic activities, creative experiences and elementary theory.

2. To provide musical experiences which foster a challenge in relation to the child's develop​mental growth.

3. To promote social development through free participation in varied musical experiences.

4. To create in students a responsiveness to the expressive quality inherent in music.

5. To broaden the child's scope and develop an awareness of the world in which they live through the study of a wide range of musical literature.

6. To provide opportunities for the development of creative abilities.

FIRST GRADE

Lessons: 30 minutes, twice a week

I. SINGING/ MELODY

 A. Learning of many rote songs with emphasis on

 1. Enjoyment and feeling of mood

 2. Pitch discrimination with concepts of high and low, loud and soft, and fast and slow

 3. Proper enunciation

 4. Good posture

 5. Explanation of words and text where necessary

 6. Proper tone quality

 7. Tone matching

 8. Patriotic Songs – America (My Country ‘Tis Of Thee)

 You’re A Grand Old Flag

 This Land Is Your Land

 B. Encourage participation as part of a group and individually

II. RHYTHM

A. Keeps a steady beat.
B. Ability to execute basic rhythmic movements to music - walk, run, skip,
hop, jump, slide, gallop, sway, stretch, etc.
 C. Create rhythmic actions to songs
 D. Simple games and dances
 E. Use of rhythm instruments
 F. Differentiate between the feeling of duple and triple meter
 G. Differentiate between the feeling of beat and rhythm
III. THEORY
A. Ability to recognize and perform: quarter note, quarter rest, two eighth notes
B. Aural introduction of major scale

C. Ability to recognize melodic direction
IV. LISTENING
A. Listening to individual instruments and groups of instruments
B. Responding to suggested moods in music
C. Begins to develop appropriate listening skills in a concert setting.

V. CREATIVE ACTIVITIES
A. Kinesthetic Movement
 1. Free Interpretation
 2. Dramatization
 B. Improvisation
 1. Songs and Poems
 2. Rhythmic Accompaniments
 3. Drawing to Music
 C. Composition

1. Write and perform 4 beat measures.
VI. RESOURCES and MATERIALS
A. Listening Suggestions
Carnival of the Animals

Nutcracker Suite
VII. MULTICULTURAL
A. Develops an appreciation for our American culture through singing, listening and moving to patriotic and traditional folk music
SECOND GRADE

Lessons: 30 minutes, twice a week

I. SINGING /MELODY
A. Learning of many rote and rote-note songs with emphasis on:

1. Enjoyment and feeling of mood

2. Pitch discrimination with concepts of high and low as opposed to soft and low

3. Proper enunciation

4. Good posture

5. Explanation of words and text where necessary

6. Proper tone quality

7. Music Books should be introduced

a. How to follow the words of a song

b. Verse and refrain (AB form)

8. Tone matching

9. Call and response songs

10. Introduction to rounds

B. Rote singing of major scale

1. Major scale with solfege
C. Encourage individual participation
D. Suggested Patriotic Songs

Star Spangled Banner

America

God Bless America

America, the Beautiful
II. RHYTHM

A. Ability to execute basic rhythmic movements to music – walk, run, skip, hop, jump, slide, gallop, sway, stretch, etc.

B. Create rhythmic actions to songs

C. Simple games and dances including Folk Dances

D. Use of rhythm instruments

E. Differentiate between duple and triple rhythms

F. Clap and chant simple rhythmic patterns using notes and rests with the quarter note as the unit of beat (whole note, half note, two eighth notes, quarter note, quarter rest)

III. THEORY
A. Introduction of letter names of the lines and spaces of the G clef

B. Introduction of the terms “measure”, “phrase” and “barline”
C. Recognition of simple forms

1. Repeated patterns

2. Like and unlike phrases

IV. LISTENING
A. General Introduction to the families of the orchestra

1. Family names (suggested listening – Peter and the Wolf)

2. Tonal color

B. General concepts of soft and loud, high and low, fast and slow

C. Responding to suggested moods in music

D. Descriptive music

E. Recognition and Differentiation of music that moves in 2's and 3's
 F. Recognition of a March (suggested listening – Sousa)

G. Continue to develop appropriate listening skills in a concert setting.
V. CREATIVE ACTIVITIES
A. Kinesthetic movement
1. Free interpretation
2. Dramatization
B. Improvisation
1. Songs and poems
2. Rhythmic accompaniments
3. Drawing to Music
C. Composition

 1. Continue to write and perform rhythmic patterns in various time
signatures.
VII. RESOURCES and MATERIALS
A. Listening Suggestions
Peter and the Wolf, Sousa marches, Nutcracker
VIII. MULTICULTURAL
A. Adds to repertoire of patriotic songs

B. Continue appreciation for our American culture through singing,
listening and moving to traditional folk music.
THIRD GRADE
Lessons 30 minutes, twice a week

I. RECORDER – instruction as per East Meadow School District book

II. SINGING/MELODY
A. Begin building a repertoire of familiar songs

1. Recognition and feeling for phrasing

2. Proper enunciation
3. Good posture
4. Explanation of words and text where necessary
5. Proper tone quality

III. RHYTHM
A. Create rhythmic actions to songs
B. Simple games and dances including simple folk dances
C. Clap and chant simple rhythmic patterns
 D. Review familiar notes and rests
 E. Introduce dotted half notes
IV. THEORY
D. Teach letter names of lines and spaces of the G clef.
E. Teach meter signature -
2 3 4

4 4 4

V. RECOGNITION BY SIGHT AND SOUND OF THE INSTRUMENTS OF
THE BAND AND THE ORCHESTRA
A. Differentiate between band and orchestra
B. Instrumental Families
1. String
2. Woodwind
3. Brass
4. Percussion
VI. CREATIVE ACTIVITIES
A. Bodily Movement
1. Free interpretation
2. Dramatization
B. Improvisation
1. Songs and Poems
2. Rhythmic Accompaniments

3. Drawing to Music
C. Creative writing through listening
D. Composition

1. Continue opportunities for composing simple melodies and/or rhythms
on recorders
VII. MULTICULTURAL

 A. Add to repertoire of patriotic songs
FOURTH GRADE
Lessons: 45 minutes, once a week
I. SINGING
A. Continue building a repertoire of familiar songs
1. Pitch discrimination with concepts of high and low
2. Proper enunciation

3. Good posture
4. Explanation of words and text where necessary
5. Proper tone quality
6. Begin two-part harmony, rounds and descants
B. Encourage individual participation
II. RHYTHM

A. Simple games and dances, including folk dances

B. Use of rhythm instruments to provide special effects

C. Ability to play or chant rhythmic notation and patterns

D. Differentiate between duple and triple rhythms
E. Begin transition to counting rhythms using numbers
III. THEORY and HARMONY
A. Review meter signatures

2 3 4

4 4 4

B. Rhythmic sight reading
IV. LISTENING

A. Suggested Composers for 4th Grade:

Franz Josef Haydn

Wolfgang Amadeus Mozart

Aaron Copland

Peter I. Tchaikovsky

J.S. Bach

B. Listening to individual instruments and groups of instruments as part of particular composers unit

C. Responding to suggested moods in music

D. Correlation of Art forms with music

E. Expands knowledge of appropriate audience behavior for various styles of performances.
V. CREATIVE ACTIVITIES
A. Improvisation

1. Songs and Poems

2. Rhythmic Accompaniments

3. Drawing to Music – consider including great masterpieces for comparison.
B. Composition – continue composing rhythmically and melodically
VI. MULTICULTURAL
Develops an appreciation for other cultures through listening to their folk songs and holiday music
VII. RESOURCES and MATERIALS
A. Listening Suggestions:

Haydn – “Surprise Symphony”

Mozart –
Variations on Twinkle.Twinkle

Eine Kleine Nachtmusik

Symphony No. 40, First Movement

 Selections from “The Magic Flute”

Copland –
Lincoln Portrait

Billy the Kid

Rodeo

Appalachian Spring

Tchaikovsky – Nutcracker Suite

1812 Overture
FIFTH GRADE
Lessons: 45 minutes, once a week

I. SINGING
A. Learning of many songs with emphasis on:

1. Pitch discrimination

2. Proper enunciation

3. Good posture

4. Explanation of words and text where necessary

5. Proper tone quality

6. Part-singing, rounds and descants

B. Encourage individual participation

II. RHYTHM
A. Use of rhythm instruments to provide special effects and interesting accompaniments

B. Differentiate between duple and triple rhythms

C. Ability to play or chant rhythmic notation and patterns using changes in meter signatures

 D. Continue to count using numbers and including subdivided rhythms.
III. THEORY and HARMONY
A. Review meter signatures 2 3 4

 4 4 4

B. Recognize the difference between major and minor modes

 C. Rhythmic sight reading

IV. LISTENING
A. Study of Suggested 5th Grade Composers -

Ludwig van Beethoven

 George Gershwin

 Richard Rodgers

 American Jazz Studies

B. Listening to individual instruments and groups to instruments

C. Responding to suggested moods in music as part of a particular unit of study and composer.
D. Responds appropriately as an audience member when attending live performances within the community or school setting.
V. CREATIVE ACTIVITIES
A. Improvisation

1. Original melodic notation to a given rhythmic pattern followed by original lyrics

2. Adding original lyrics to songs, keeping in mind the mood of the music

B. Combining Art Forms with Listening to Music

1. Original Art

2. Great Masterpieces

C. Kinesthetic Movement

1. Participate in various dances that complement a variety of musical genres (“Rhythmically Moving” by Phyllis Weikart)
VI. MULTICULTURAL
Develops a deeper appreciation for both our American culture and cultures throughout the world by singing and listening to orchestral works of various ethnic groups (Copland’s “Appalachian Spring”)
VII. RESOURCES and MATERIALS

 A. Listening Suggestions

Beethoven -
Fifth Symphony (First Movement)

Selections from the “Pastorale” Symphony

Moonlight Sonata

Ninth Symphony

Fur Elise

Gershwin -

An American in Paris

Rhapsody in Blue

Rodgers -

Selections from Musical Comedies
SUGGESTED REPERTOIRE OF SONGS
· A Tisket, A Tasket

· All Night, All Day

· Banuwa

· Blue Tail Fly

· Bow Wow Wow

· Cindy

· Down By The Riverside

· Erie Canal

· Farmer In The Dell

· Five Fat Turkeys

· Frere Jacques

· Frog Went A Courtin'

· Go Tell Aunt Rhody

· Jennie Jenkins

· Let It Snow

· Li'l Liza Jane

· London Bridge

· Mary Wore Her Red Dress

· Mulberry Bush

· My Bonnie Lies Over The Ocean

· Nani Wale Na Hala

· O’ Susanna

· Oats, Peas, Beans, and Barley Grow

· Old King Glory

· Pease Porridge Hot

· Polly Wolly Doodle

· Ringo, Ringo, Rango

· She'll Be Comin' 'Round The Mountain

· Siyahamba

· Skip To My Lou

· The Cat Came Back

· This Little Light of Mine

· Tingo Layo

· Winter Wonderland

· Shortnin' Bread
SUGGESTED PATRIOTIC SONGS
· America, The Beautiful

· Aura Lee

· God Bless America

· Home On The Range

· America (My Country 'Tis Of Thee)

· Star-Spangled Banner
· This Land Is Your Land

· You're A Grand Old Flag

PERFORMING ORGANIZATIONS
A. The purpose of the performing music organization is to provide musically talented children with a means for expression of strong emotional and social feeling. It affords the opportunity for acquiring skills according to the child's ability and to provide for greater appreciation of fine music through richer experiences.
Our aim in performing music is threefold:
1. To educate the students to the discipline, understanding, and appreciation of fine quality music through techniques of prep​aration and performance. The fullest understanding of the components of great music can only be attained through pains​taking rehearsal of the notes, rhythms, phrasing, dynamics, tone quality, and blend necessary to good performance.
2. To help to maintain, by means of the education process mentioned above, the level of American cultural wealth. Participation in the creation of fine performance is a rich cultural, emotional, and intellectual experience that may influence the student to pursue a fuller cultural life.

3. To give the student a first-hand experi​ence in the highest form of teamwork and social responsibility. The precision demanded by good performance requires that the student realize to what extent the group depends on his full involve​ment, cooperation, and self-reliance. Each performer must be an independent leader while, at the same time, making his/her own contribution subservient to the tonal blending and phrasing needs of the group.
All performing groups should be both elective and selective for the student. Those students who show aptitude and talent should be strongly urged by the teacher to become a member of a music organiz​ation.
Minimum benefits derived from participation should include the following:
1.
Responsibility of the individual performer to the –

Conductor
Group

Audience

Music
2.
Encouragement of the student to become an independent member of a musical group.

3.
Responsibility of the individual in representing his school.
4.
Performing music of varying styles.
5.
Performing representative music of different eras.
6.
The raising of musical standards of the performer and group.
7.
The encouragement of the performer to be a leader and a helper of new members of the organization.
8.
The familiarity and appreciation of standard music literature.
9.
The development of proper habits of conduct when performing with a group in rehearsal and in concert.
10.
Basic techniques in following the conductor.
CHORUS
Each elementary school is required to have a chorus, which will meet on a regularly scheduled basis twice per week before the school day.
The Chorus should place emphasis upon:
a. Basic concepts of music reading.
b. Basic concepts of group choral performance.
c. Basic techniques in breathing.
d.
Basic techniques in following the conductor.
e.
Emphasis on part singing.

f.
Good singing posture.
g.
Proper enunciation.
h.
Sensitivity to variations in pitch.
i.
Attention to dynamics.
j.
Attention to tempo changes.
k.
Attention to rhythmic changes.
l.
Exposure to a variety of musical styles.
Program selections to include:

a. Foreign language

b. Jazz

c. Spirituals

d. Broadway

e. Folk Music

f. Mixed meters

g. Major and minor modes

h. “Pop” tunes

i. Music of “Classical” composers
1
PAGE
25

