

ATLANTA PUBLIC SCHOOLS

Fine Arts—General Music

Scope and Sequence DRAFT

General Music K-8

Curriculum Scope and Sequence

based on

Georgia Performance Standards (GPS)
ATLANTA PUBLIC SCHOOLS

Fine Arts Department

Scope and Sequence Development Committee

Cynthia Terry, Director of Fine and Performing Arts

Denetra E. Henderson, Parkside Elementary School

Jamellena H. Jackson, Harper-Archer Middle School

Brianne Turgeon, Springdale Park and Usher Elementary School

	Georgia & National Music Standards for ALL GRADES

	STRAND A. Skills and Techniques/Performance
1 – Singing, alone and with others, a varied repertoire of music

 GPS Elements: 1. a (1. b, 1.c….)

2 – Performing on instruments, alone and with others, a varied repertoire of music

3 – Reading and notating music

STRAND B. Creative Expression and Communication
4 – Improvising melodies, variations, and accompaniments

5 – Composing and arranging music within specified guidelines

STRAND C. Critical Analysis/Investigate
6 – Listening to, analyzing, and describing music

7 – Evaluating music and music performances

STRAND D. Cultural and Historical Context
8 – Understanding relationships between music, the other arts, and disciplines outside the arts

9 – Understanding music in relation to history and culture

10 – Moving, alone and with others, to a varied repertoire of music. (K-5 only)

General Music (K-8): Introduction
The Georgia Performance Standards in K-8 General Music are modeled after the National Standards for music as published by the Music Educators National Conference (MENC).

The purpose of this document is to equip K-8 Music Educators in Atlanta Public Schools with a roadmap of Georgia Performance Standard (GPS) Elements for each quarter. By following these quarterly Elements APS Music teachers will provide all students with a sequential, scaffolding music curriculum throughout their experience in APS. Our goal is to allow ALL children in APS to not just experience excellence in Music, but to also provide them with experiences which will enrich their lives as life-long Music appreciators.

The Scope and Sequence in this document is intended to be used to ensure that all APS General Music teachers have a framework for covering all of the Georgia Performance Standard Elements in a logical and consistent way. The elements are organized according to the quarter in which they should be introduced, but some of the elements will require year-long study for students to master. The suggested Spotlight on Music correlations are provided as examples of the types of lessons through which students can master each element; however, you may choose to utilize your choice of songs, resources, and assessments to suit your students’ needs.

Breakdown of Concept Introduction and Focus
	First Quarter

Aug. through Oct.
	Second Quarter

Oct. through Dec.
	Third Quarter

Jan. through Mar.
	Fourth Quarter

Mar. through May

	Concepts/Focus:

General introductions

Vocabulary

Basic skills (singing, instruments, movement).

Music history

Music in culture

These concepts will be focused on throughout the school year.
	Concepts/Focus:

Performance practices

Audience etiquette
	Concepts/Focus:

Note reading

Timbre (instrumental and vocal)
	Concepts/Focus:

Cumulating activities

Creation, improvisation.

Assessment Suggestions

Students should be given a skills/concepts pretest at the beginning of the year, and their progress should be measured at the end of each quarter.
Teachers may choose the most appropriate assessment measure for the skill/concept being tested from the resources listed here or develop their own assessment measure.

	Grade level
	APS Designed Pre-test

Administered in August
	Performance Rubric

Choose one of the following assessment measures for the end of First, Second, or Third Quarter.
	Project/Test

Choose one of the following assessment measures for the end of First, Second, or Third Quarter.
	APS Designed Post-test

Administered in May

	K
	Pre- & Post-Test Checklist pg. 1
	· Teacher-created rubric.

· General Music rubric, pg.2

· General Music student self-assessment, pg. 3

· Music in History & Cultures rubric, pg. 4

· Singing Rubric, pg. 5

	· Select from Teacher’s Resource Masters Creative Unit Project, Unit reviews, or teacher-designed assessment
EG: M5GM.3.a assessment from Spotlight on Music Teachers Resource Masters 1.2, 1.3, or 1.4; pp. 3, 4, or 5
· Composer Project rubric Additional Resources,

pg. 6
· All About Music poster

	Same as

Pre-test

	1ST
	Pre- & Post-Test Checklist pg. 2
	
	
	Same as

Pre-test

	2ND
	Pre- & Post-Test Checklist pg. 3
	
	
	Same as

Pre-test

	3RD
	Pre- & Post-Test Checklist pg. 4
	
	
	Same as

Pre-test

	4TH
	Pre- & Post-Test Checklist pg. 5
	
	
	Same as

Pre-test

	5TH
	Pre- & Post-Test Checklist pg. 6
	
	
	Same as

Pre-test

	Grade level
	Administered at the beginning of the nine week period
	
	
	Administered at the end of the nine week period

	6TH
	Pre- & Post-Test Checklist pg. 7, 8, OR 9
	See rubrics listed below.
	Teacher-designed test or project.

See General Music Question Bank in Section 4
	Same as

Pre-test

	7TH
	
	
	
	Same as

Pre-test

	8TH
	
	
	
	Same as

Pre-test

Rubrics created with: http://rubistar.4teachers.org/index.php?screen=NewRubric
Additional Rubrics: http://www.eed.state.ak.us/tls/frameworks/arts/6assess3.htm#singing
How to read the GPS standards:

The coding system developed for the performance standards for music education has a unique corresponding code for each standard and element made up of numbers and letters. The code includes:

· subject area (music, indicated by the letter “M”)

· grade level or band (ES = Elementary School, MS = Middle School, HS = High School)

· specific grade levels for the K-5 grades; B = Beginning level; I = Intermediate level; A = Advanced level; M= Mastery level

· letter abbreviations of the standard’s domain (B= Band; C= Chorus; GM= General Music; O = Orchestra, T= Technology; Th=Theory)

· numbering system for the standard within that domain (e.g., 1, 2, 3) the elements supporting the standard denoted by lower case letters (e.g., a, b)
M2GM.1 a. Sing pentatonic melodies using appropriate head voice accompanied and unaccompanied
M2GM.1 a (Music 2nd Grade General Music. Standard 1 a.
Resources

Georgia Performance Standards (GPS) https://www.georgiastandards.org/standards/GPS%20Support%20Docs/Fine_Arts_Music_GPS_2-11-2010_rev_5-11-10.pdf
Atlanta Public Schools 5th Grade General Music Assessment

http://igniteart.weebly.com/aps-fine-and-performing-arts-assessment-page.html
Rubrics created with: http://rubistar.4teachers.org/index.php?screen=NewRubric
Additional Rubrics: http://www.eed.state.ak.us/tls/frameworks/arts/6assess3.htm#singing
Section 3b Units of study with focused Enduring Understandings-Compiled from Willow Run Community Schools website www.wrcs.k12.mi.us/District/Cirriculum/PDF/Music
Performance Assessment Formats and Further information about Rubrics from the Center for Educator Development in Fine Arts http://www.cedfa.org/
MENC’s Songs Everyone Should Know list found at http://www.choralnet.org/view/220691
PAGE
Introduction 1

