East Meadow Public Schools

Curriculum Area Project

Woodland Middle School String Curriculum
Middle School Orchestra

Grades 6-8
2009/2010 School Year

Completed: July 21, 2009

Writers:
Michael Cascardi

Mindy Rothmeier
Administration
Louis R. DeAngelo, Superintendent

Abby Behr, Director of Music and Art

James L. Lethbridge, Principal Woodland Middle School
Table of Contents
Pg 3
New York State Learning Standards for the Arts

Pg 4
National Content Standards for Music

Pg 5
Abstract and Rationale

Pg 6

6th Grade Content Breakdown
Pg 10

7th Grade Content Breakdown

Pg 15

8th Grade Content Breakdown

Pg 19

Bibliography
New York State Learning Standards

 for the Arts

Standard 1: Creating, Performing and Participating in the Arts

Students will actively engage in the processes that constitute creation and performance in the arts (dance, music, theatre, and visual arts) and participate in various roles in the arts.

Standard 2: Knowing and Using Arts Materials and Resources

Students will be knowledgeable about and make use of the materials and resources available for participation in the arts in various roles.

Standard 3: Responding to and Analyzing Works of Art

Students will respond critically to a variety of works in the arts, connecting the individual work to other works and to other aspects of human endeavor and thought.

Standard 4: Understanding the Cultural Dimensions and Contributions of the Arts

Students will develop an understanding of the personal and cultural forces that shape artistic communication and how the arts in turn shape the diverse cultures of past and present society.

National Content Standards for the Arts

Content Standard #1: Singing, alone and with others, a varied repertoire of music
Content Standard #2: Performing on instruments, alone and with others, a varied repertoire of music
Content Standard #3: Improvising melodies, variations, and accompaniments
Content Standard #4: Composing and arranging music within specified guidelines
Content Standard #5: Reading and notating music
Content Standard #6: Listening to, analyzing, and describing music
Content Standard #7: Evaluating music and music performances
Content Standard #8: Understanding relationships between music, the other arts, and disciplines outside the arts
Content Standard #9: Understanding music in relation to history and culture

Abstract:

Students will understand, appreciate, and respond to music utilizing a variety of music compositions through participation in the orchestral program at Woodland Middle School. This curriculum is meant to be used with the Woodland Middle School Orchestral Library Database, which contains music arranged by difficulty level and is aligned with the learning standards of the New York State School Music Association, Music Educators National Conference, and the New York State Education Department.

Rationale:

This curriculum will provide teachers with a reference to provide clear and concise instruction to best prepare the students of Woodland Middle School for success in the High School orchestral program.

6th Grade Rhythm
Understanding:
Students will understand that music has different time signatures and different types of notes are combined to create different rhythm patterns.

Students will know:

· Time sigatures: 2/4, ¾, 4/4, Common time, Cut time, and 6/8
· How to subdivide
· Slurs
· Down bow/up bow
· Staccato/Legato
· W , h. h, q, q. , ee, xxxx, triplets and corresponding rests
· Combinations of the above rhythms.
Students will be able to:

· Perform the following rhythms correctly:
· W , h. h, q, q. , ee, xxxx, and triplets.
· Slurring correctly.
· Proper bow direction.
Performance Tasks:

· Students will perform examples from Essential Elements 2000 for Strings Book 2 and their orchestra music in lessons and during orchestra rehearsals.
Learning Activities:

1. Essential Elements Book 2 pgs 2-8: [h., h, q, ee]
2. Essential Elements Book 2 pgs. 9-10 [e , q. e]
3. Essential Elements Book 2 pgs 16-17 (sixteenth and eighth note combinations)
4. Essential Elements Book 2 pg. 18 (dotted eighth/sixteenth rhythms.)
5. Essential Elements Book 2 pgs 26-27 (6/8 time)
6. Essential Elements Book 2 pg 30 (mixed meter: 2/4, 4/4 , ¾)
7. Essential Elements Book 2 pg 31 (triplets)
8. Essential Elements Book 2 pgs 32-33 (cut time)
6th Grade Scales and Keys

Students will understand:

· Scales

· Key Signatures

· That scales often consist of identical finger patterns.

Students will know:

· Scales

· Violin

· C, G2, D, A2, E, B, F, B flat2.
· Viola

· C2, G2, D2, A, E, F, B flat
· Cello

· C2, G, D2, A, E, F, B flat
· Bass

· C, G, D, A, E, F, B flat (G2)
· Key Signatures

· Order of sharps and flats
· Accidentals

· sharp, natural, flat
· Key changes

· Positions:

· Violin/Viola

· 1st, possibly 3rd position
· Cello

· 1st with extensions
· Bass

· ½. 1st, 2nd, 3rd, 4th.
Students will be able to:

· Perform all scales and keys listed above in lessons, in music examples from Essential Elements Book 2, and in orchestral pieces.
Performance Tasks:

· Scales

· Violin

· C, G2, D, A2, E, B, F, B flat2.
· Viola

· C2, G2, D2, A, E, F, B flat
· Cello

· C2, G, D2, A, E, F, B flat
· Bass

· C, G, D, A, E, F, B flat (G2)
· Orchestral Literature: Will be chosen according to scales and keys addressed in lessons.
Learning Activities:

· Essential Elements Book 2 pgs 2-3 (D major)
· Essential Elements Book 2 pgs 4-5 (G major, 2 octave for violin)
· Essential Elements Book 2 pgs 6-7 (C major, 2 octave for viola and cello)
· Essential Elements Book 2 pgs 13-15 (A major, 2 octave for violin)
· Essential Elements Book 2 pgs 14 (D major, 2 octave for cello and viola)
· Essential Elements Book 2 pgs 20-21 (F major)
· Essential Elements Book 2 pgs 22-23 (B flat)
· Essential Elements Book 2 pg 25 (B flat 2 octave for violin only)
7th Grade Rhythm

Understanding:
Students will understand that music has different time signatures and different types of notes are combined to create different rhythm patterns.

Students will know:

· Time signatures: 2/4, ¾, 4/4, Common time, Cut time, and 6/8
· How to subdivide
· Corresponding rests
· Slurs
· Down bow/up bow
· Staccato/Legato
· W , h. h, q, q. , ee, xxxx, triplets
· Combinations of the above rhythms.
Students will be able to:

· Perform the following rhythms correctly:
· W , h. h, q, q. , ee, xxxx, and triplets.
· They will combine these rhythms accurately from Essential Elements 2000 Book 3
· Slurring correctly.
· Proper bow direction.
Performance Tasks:

· Students will perform examples from Essential Elements 2000 for Strings Book 2 and their orchestra music in lessons and during orchestra rehearsals.
Learning Activities:

9. Essential Elements Book 2 pgs 2-8: [h., h, q, ee]
10. Essential Elements Book 2 pgs. 9-10 [e , q. e]
11. Essential Elements Book 2 pgs 16-17 (sixteenth and eighth note combinations)
12. Essential Elements Book 2 pg. 18 (dotted eighth/sixteenth rhythms.)
13. Essential Elements Book 2 pgs 26-27 (6/8 time)
14. Essential Elements Book 2 pg 30 (mixed meter: 2/4, 4/4 , ¾)
15. Essential Elements Book 2 pg 31 (triplets)
16. Essential Elements Book 2 pgs 32-33 (cut time)
17. Essential Elements Book 3 pgs 38 (dotted quarter/eighth, dotted eighth/sixteenth, and combinations)
18. Essential Elements Book 3 pg 39 (sixteenth note studies-review of book 2 adding slurs)
19. Essential Elements Book 3 pg 40 (syncopation-review of book 2 adding eighth rest and eighth/dotted quarter rhythms)
20. Essential Elements Book 3 pg 41 (6/8 rhythm studies)
7th Grade Scales and Keys

Students will understand:

· Scales

· Key Signatures

· That scales often consist of identical finger patterns.

Students will know:
· Scales

· Violin

· C2, G2, D2, A2, E, B, F in second position, B flat2.
· Viola

· C2, G2, D2, A, E, F2, B flat in second position
· Cello

· C2, G2, D2, A, E, F2, B flat
· Bass

· C, G2, D, A, E, F2, B flat
· Key Signatures

· Order of sharps and flats
· Accidentals

· sharps, naturals, flats
· Key changes

· Positions:

· Violin/Viola

· ½, 1st, 3rd, and 2nd.
· Cello

· ½, 1st, 2nd, 3rd, minimal 4th.
· Bass

· ½. 1st, 2nd, 3rd, 4th, and 5th.
Students will be able to:

· Perform all scales and keys listed above in lessons, in music examples from Essential Elements Book 2 and 3, and in orchestral pieces. Technique will reflect previous knowledge.
Performance Tasks:

· Scales

· Violin

· C, G2, D, A2, E, B, F, B flat2.
· Viola

· C2, G2, D2, A, E, F, B flat
· Cello

· C2, G, D2, A, E, F, B flat
· Bass

· C, G, D, A, E, F, B flat (G2)
· Orchestral Literature: Will be chosen according to scales and keys addressed in lessons.
Learning Activities:

· Essential Elements Book 2 pgs 2-3 (D major)
· Essential Elements Book 2 pgs 4-5 (G major, 2 octave for violin)
· Essential Elements Book 2 pgs 6-7 (C major, 2 octave for viola and cello)
· Essential Elements Book 2 pgs 13-15 (A major, 2 octave for violin)
· Essential Elements Book 2 pgs 14 (D major, 2 octave for cello and viola)
· Essential Elements Book 2 pgs 20-21 (F major)
· Essential Elements Book 2 pgs 22-23 (B flat)
· Essential Elements Book 2 pg 25 (B flat 2 octave for violin only)
· Violin

· Essential Elements Book 3 pgs. 2-3 (3rd position on D and A)
· Essential Elements Book 3 pg 5 (Shifting into 3rd position on D and A)
· Essential Elements Book 3 pg 6 (3rd position on the E string)
· Essential Elements Book 3 pg 7 (shifting into 3rd on the E string)
· Essential Elements Book pg 10 (3rd position on the G string)
· Essential Elements Book 3 pg 11 (shifting into 3rd position on the G string)
· Essential Elements Book 3 pg. 12 (2nd position introduction.
· Viola

· Essential Elements Book 3 pgs 2-3 (3rd position on D and A)
· Essential Elements Book 3 pg 5 (Shifting into 3rd position on D and A)
· Essential Elements Book 3 pg 6 (3rd position on the E string)
· Essential Elements Book 3 pg 7 (shifting into 3rd on the E string)
· Essential Elements Book pg 10 (3rd position on the G string)
· Essential Elements Book 3 pg 11 (shifting into 3rd position on the G string)
· Essential Elements Book 3 pg 12 (2nd position introduction.
· Essential Elements Book 3 pg 14 (3rd position on the C string)
· Cello

· Essential Elements Book 3 pg 2-3 (3rd and 4th position on the D and A)
· Essential Elements Book 3 pg 5 (shifting on the D and A string)
· Essential Elements Book 3 pg 6 (4th position on the D string)
· Essential Elements Book 3 pg 10 (3rd and 4th on the G string)
· Essential Elements Book 3 pg 12 (2nd position on the D and A string)
· Essential Elements Book 3 pg 14 (3rd and 4th on the C string)
· Bass

· Essential Elements Book 3 pg 2-3 (3rd-5th position on the D and G string)
· Essential Elements Book 3 pg 5-7 (shifting on the D and G string)
· Essential Elements Book 3 pg 12 (2nd position on the D string)
· Essential Elements Book 3 pg 14 (1/2 position on all strings)
· Essential Elements Book 3 pg 16 (2nd and 3rd on the E string
· Streicher “My Way of Playing the Double Bass” pg 2-11 (1st position)
· Streicher “My Way of Playing the Double Bass” pg 12-18 (2nd position)
· Streicher “My Way of Playing the Double Bass” pg 19-29 (3rd position)
· Streicher “My Way of Playing the Double Bass” pg 44-60 (4th position)
8th Grade Scales and Keys

Students will understand:

· Scales

· Key Signatures

· that scales often consist of identical finger patterns.

Students will know:
· Scales

· Violin

· C2, G2, D2, A2, E, B, F in second position, B flat2.
· Viola

· C2, G2, D2, A, E, F2, B flat in second position
· Cello

· C2, G2, D2, A, E, F2, B flat
· Bass

· C, G2, D, A, E, F2, B flat
· Key Signatures

· Order of sharps and flats
· Accidentals

· sharp, natural, flat
· Key changes

· Positions:

· Violin/Viola

· ½, 1st, 3rd, and 2nd.
· Cello

· ½, 1st, 2nd, 3rd, minimal 4th.
· Bass

· ½. 1st, 2nd, 3rd, 4th, and 5th.
Students will be able to:

· Perform all scales and keys listed above in lessons, in music examples from Essential Elements Book 2 and 3, and in orchestral pieces. Technique will reflect previous knowledge.
Performance Tasks:

· Scales

· Violin

· C, G2, D, A2, E, B, F, B flat2
· ½--4th position
· Viola

· C2, G2, D2, A, E, F, B flat
· ½--4th position
· Cello

· C2, G, D2, A, E, F, B flat
· ½-6th position with tenor clef
· Bass

· C, G, D, A, E, F, B flat (G2)
· ½--thumb position with tenor clef
· Other Evidence: With the use of the supplemental materials below, the students will be able to perform the talks listed above.
· Orchestral Literature: Will be chosen according to scales and keys addressed in lessons.
Learning Activities:

· Essential Elements Book 2 pgs 2-3 (D major)
· Essential Elements Book 2 pgs 4-5 (G major, 2 octave for violin)
· Essential Elements Book 2 pgs 6-7 (C major, 2 octave for viola and cello)
· Essential Elements Book 2 pgs 13-15 (A major, 2 octave for violin)
· Essential Elements Book 2 pgs 14 (D major, 2 octave for cello and viola)
· Essential Elements Book 2 pgs 20-21 (F major)
· Essential Elements Book 2 pgs 22-23 (B flat)
· Essential Elements Book 2 pg 25 (B flat 2 octave for violin only)
· Violin

· Essential Elements Book 3 pgs. 2-3 (3rd position on D and A)
· Essential Elements Book 3 pg 5 (Shifting into 3rd position on D and A)
· Essential Elements Book 3 pg 6 (3rd position on the E string)
· Essential Elements Book 3 pg 7 (shifting into 3rd on the E string)
· Essential Elements Book pg 10 (3rd position on the G string)
· Essential Elements Book 3 pg 11 (shifting into 3rd position on the G string)
· Essential Elements Book 3 pg 12 (2nd position introduction.
· Introduction to Positions Books 1 and 2
· Suzuki Books 4-7
· NYSSMA levels IV-VI solo material
· Viola

· Essential Elements Book 3 pgs. 2-3 (3rd position on D and A)
· Essential Elements Book 3 pg 5 (Shifting into 3rd position on D and A)
· Essential Elements Book 3 pg 6 (3rd position on the E string)
· Essential Elements Book 3 pg 7 (shifting into 3rd on the E string)
· Essential Elements Book 3 pg 10 (3rd position on the G string)
· Essential Elements Book 3 pg 11 (shifting into 3rd position on the G string)
· Essential Elements Book 3 pg 12 (2nd position introduction.
· Essential Elements Book 3 pg 14 (3rd position on the C string)
· Introduction to Positions Books 1 and 2
· Suzuki Books 4-7
· NYSSMA levels IV-VI solo material
· Cello

· Essential Elements Book 3 pg 2-3 (3rd and 4th position on the D and A)
· Essential Elements Book 3 pg 5 (shifting on the D and A string)
· Essential Elements Book 3 pg 6 (4th position on the D string)
· Essential Elements Book 3 pg 10 (3rd and 4th on the G string)
· Essential Elements Book 3 pg 12 (2nd position on the D and A string)
· Essential Elements Book 3 pg 14 (3rd and 4th on the C string)
· Popper High School of Cello Playing
· Offenbach Duets
· Klengel Technical Studies
· NYSSMA Level IV-VI solo material
· Bass

· Essential Elements Book 3 pg 2-3 (3rd-5th position on the D and G string)
· Essential Elements Book 3 pg 5-7 (shifting on the D and G string)
· Essential Elements Book 3 pg 12 (2nd position on the D string)
· Essential Elements Book 3 pg 14 (1/2 position on all strings)
· Essential Elements Book 3 pg 16 (2nd and 3rd on the E string)
· Streicher “My Way of Playing the Double Bass” pg 2-11 (1st position)
· Streicher “My Way of Playing the Double Bass” pg 12-18 (2nd position)
· Streicher “My Way of Playing the Double Bass” pg 19-29 (3rd position)
· Streicher “My Way of Playing the Double Bass” pg 44-60 (4th position)
· Simandl Method for Double Bass Book 1
· Streicher May Way of Playing the Double Bass books 3 and 4
· George Vance Progressive Repertoire for the Double Bass books 1-3
· NYSSMA Levels IV-VI solo material
8th Grade Culminating Assessment Evidence:
· Tuning:

· By January each student will be able to tune their instruments correctly. There will be tuning quizzes given periodically.
· Orchestral Playing:

· Students will be to:
· Properly follow a conductor
· Know interpret common musical symbols such as: fermata, 1st and second ending, d.c al fine, d.c al coda, d.s al fine, d.s al coda, and con sordino.
· Bowing

· Students will be able to:
· Follow proper bowing direction
· Interpret the common bowing styles such as: staccato, spiccato, detache, legato, col legno, sul ponticello, sul tasto, slurs, and ties.
· Dynamic Range

· Students will be able to:
· Interpret correct dynamic levels from pp to ff by implementing the correct ratio of bow pressure to bow speed.
· Vibrato

· Students will know how to implement the use vibrato to enhance their sound.
Bibliography
Allen, Michael, Robert Gillespie, and Pamela Tellejohn Hayes. Essential Elements for Strings. Book 2. Milwaukie: Hal Leonard. 2004.
Allen, Michael, Robert Gillespie, and Pamela Tellejohn Hayes. Essential Technique for Strings. Book 3. Milwaukie: Hal Leonard. 2004.
Klengel, Julius. Technical Studies for Cello. New York: International Music Company.

Popper, David. High School of Cello Playing. New York: G. Schirmer Inc. 1967.

Streicher, Ludwig. My Way of Playing the Double Bass. Vols. 2, 3, and 4. Austria: Doblinger. 1978.

Suzuki Method International. Suzuki Violin School. Books 4,5, and 6. Princeton: Birch Tree Group Ltd. 1978.
PAGE
2

