Sixth Grade Instrumental and Vocal Music Standards

Standard 1: Reading and notating music

Benchmark 1: Rhythmic Notation

Indicator 1: Reads and notates all notes and corresponding rests in common time signatures

Indicator 2: Reads and notates common time signatures (common, cut, 6/8)

Indicator 3: Identifies and reads duple and triple meters

Benchmark 2: Note Identification

Indicator 2: Demonstrates knowledge of major intervals up to an octave and describes minor intervals up to an octave

Indicator 3: Reads traditional notation for music equal to the level of difficulty of repertoire and sight reads simple pentatonic melodies

Indicator 4: Describes all key signatures

Benchmark 3: Articulation Notation

Indicator 1: Identifies and defines standard notation symbols

Benchmark 4: Performing alone or with others a varied repertoire of music

Indicator 1: Perform simple music with multiple parts

Standard 2: Technique

Benchmark 1: Mechanics

Indicator 1: Develops skills required for beginning facility and purposeful movement

Indicator 2: Demonstrate appropriate diction and articulation

Indicator 4: Demonstrates ability to follow conducting cues while reading music and conduct beat patterns of selected literature

Benchmark 2: Tone production

Indicator 1: Identifies qualities of characteristic tone production and placement

Indicator 2: Understands basic breath support

Indicator 3: Knows appropriate range of instrument

Benchmark 3: Aural Skills

Indicator 1: Understand criteria for evaluating performances using appropriate terminology

Indicator 2: Evaluates performance according to set criteria

Indicator 3: Identifies quality of balance and blend within an ensemble

Indicator 4: Identifies proper intonation

Standard 3: Interpretation

Benchmark 1: Style

Indicator 1: Understands need of maintaining appropriate tempo within an ensemble

Indicator 2: Recognizes musical phrases within selected literature

Indicator 3: Correctly identifies and performs dynamic markings in selected literature

Indicator 4: Developing appropriate technical skills required for accurate articulation

Benchmark 2: Expression

Indicator 1: Understands importance of emotional expression in quality performances

Indicator 2: Understands importance of facial expression and physical engagement for performance

Indicator 3: Understands importance of expressive elements in selected literature

Standard 4: Performance

Benchmark 2: Dedication

Indicator 1: Understands importance of practice

Indicator 2: Demonstrates positive and cooperative behavior that enhances musicianship

Indicator 3: Understands commitment to an ensemble

Standard 5: Appreciation

Benchmark 1: Culture

Indicator 1: Identify elements of music from various cultures

Indicator 2: Understand elements of music within diverse genre and culture of selected music

Benchmark 2: Historical Periods

Indicator 1 Develop an understanding of genre or style of music from various historical periods

Indicator 2: Develop an understanding of music genre, trace the evolution and site a musician associated with them

