Grade 5: General Music

Printed: 08/09/2011

	AKS
	Indicators of Achievement

	A - Skills and Techniques/Performance
	

	sing, alone and with others, a varied repertoire of music (GPS) (5GM_A2011-1)
	1a - sing melodies expressively using appropriate head voice (accompanied and unaccompanied) demonstrating awareness of the tonal center

1b - perform vocally with attention to appropriate posture, breath support, dynamic level, articulation, diction, blend, and balance

1c - sing within the framework of a steady beat

1d - perform speech canons and create harmony through rounds, echo-songs, partner songs, descants, and ostinati

1e - sing from memory multiple songs representing various genres, tonalities, meters, and cultures including at least one song in a foreign language

1f - respond with appropriate dynamics, phrasing, and interpretation to the cues of a conductor

	perform on instruments, alone and with others, a varied repertoire of music (GPS) (5GM_A2011-2)
	2a - perform within the framework of a steady beat

2b - distinguish between steady beat and rhythm patterns and perform simultaneously

2c - perform melodic patterns from a major scale with appropriate technique

2d - perform instrumental parts while other students sing or play contrasting parts

2e - perform instrumental parts expressively matching dynamics and tempo

2f - perform multiple songs representing various genres, tonalities, meters, and cultures

	read and notate music (GPS) (5GM_A2011-3)
	3a - demonstrate understanding of the relationship of the shortest unit of sound to longer units of sound using standard notation

3b - read rhythmic patterns including quarter notes, eighth notes, sixteenth notes, half notes, dotted half notes, whole notes, and corresponding rests using traditional symbols in 2/4, 3/4 and 4/4 meter

3c - notate rhythmic patterns including the use of quarter notes, eighth notes, sixteenth notes, half notes, dotted half notes, whole notes, and corresponding rests in response to listening examples

3d - identify the names of the line and space notes on the treble staff

3e - read melodies within a treble clef staff

3f - notate simple melodies within a treble clef staff

3g - identify traditional symbols and markings (e.g., D.C. al Fine, D.S; repeat sign, treble clef, fermata, time signature, first and second endings) related to formal structures

3h - identify and perform examples of melodic direction (up, down, same) and interval size (step-skip-same) with appropriate technique

3i - follow text for multiple-stanza songs

	B - Creative Expression and Communication
	

	improvise melodies, variations, and accompaniments (GPS) (5GM_B2011-4)
	4a - improvise rhythmic patterns using a variety of sound sources and answers to given rhythmic questions

4b - improvise simple pentatonic melodies and accompaniments that demonstrate awareness of the tonal center

4c - improvise simple sound compositions, accompaniments, and/or sound stories using body percussion, environmental, and classroom instrument sounds and electronic media

4d - perform simple rhythmic or melodic variations

	compose and arrange music within specified guidelines (GPS) (5GM_B2011-5)
	5a - create rhythmic and melodic motives to enhance literature

5b - create simple songs using any of the following: quarter notes, eighth notes, sixteenth notes, half notes, dotted half notes, whole notes, corresponding rests, or text within an octave scale using simple meter

5c - compose simple melodic patterns that demonstrate an awareness of the tonal center (key)

5d - arrange rhythmic and melodic patterns using simple forms, instrumentation, and various styles

	C - Critical Analysis/Investigation
	

	listen to, analyze, and describe music (GPS) (5GM_C2011-6)
	6a - distinguish between repeating and contrasting sections, phrases, and simple formal structures – AB, ABA, AAB, AABA, rondo, introduction, interlude, and coda

6b - describe music using appropriate music vocabulary (e.g., allegro, moderato, adagio, forte, mezzo, piano, crescendo, decrescendo, upward, downward, step, skip), articulation terms, appropriate mood and timbre adjectives, and other musical terms: e.g., fermata

6c - identify and classify orchestral, folk, and world instruments by sight and sound

6d - identify simple meters (beat groupings)

6e - distinguish aurally between music in major and minor keys

6f - compare and contrast chord sequence and tonal structure (major, minor, I, V)

6g - distinguish between the sound of bands and orchestras

6h - aurally distinguish between soprano, alto, tenor, and bass voices

6i - analyze the ways musical elements, such as melody, harmony, rhythm, form, timbre, expression, and style, contribute to the character of the musical composition

	evaluate music and music performances (GPS) (5GM_C2011-7)
	7a - evaluate musical performances of themselves and others

7b - explain personal preferences for specific musical works and styles using appropriate vocabulary

7c - synthesize musical elements, such as melody, rhythm, harmony, form, timbre, expression, style, notation, and movement, when performing

	D - Cultural and Historical Context
	

	understand relationships between music, the other arts, and disciplines outside the arts (GPS) (5GM_D2011-8)
	8a - describe the relationship between music and the other arts through participation in song stories, singing games, poems, chants, simple folk dances, and musical dramatizations

8b - describe the relationship between music and disciplines outside the arts

	understand music in relation to history and culture (GPS) (5GM_D2011-9)
	9a - perform, listen, move and/or distinguish between music from various historical periods, styles, and cultures from the Civil War to present (e.g., jazz, musical theater, rock-n-roll, country, gospel, new age, rap, heavy metal, pop)

9b - describe the role of music and musicians in various historical time periods

9c - demonstrate an increasing knowledge of selected famous composers and compositions

9d - explore career opportunities in the field of music

9e - explore music as a means of expression, communication, and enhancement of daily living

9f - demonstrate appropriate audience behavior for the context and style of music performed

	move, alone and with others, to a varied repertoire of music (GPS) (5GM_D2011-10)
	10a - respond to melodic contour, contrasts, and events in music with gross and fine locomotor and non-locomotor movements

10b - demonstrate steady beat through movement

10c - perform choreographed and non-choreographed (improvised, creative) movements

10d - perform dances from various cultures including traditional folk dances with and without a partner

