MUSIC STANDARDS OF LEARNING	2020 to 2013 CROSSWALK

MUSIC STANDARDS OF LEARNING
2020 to 2013 CROSSWALK

Grade Six General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	6.1
	6.6
	
	
	
	
	6.61 The student will demonstrate creative thinking create music through a variety of sound and notational sources by composing and improvising original music.
1. a) Iimproviseing four-measure melodic and rhythmic phrases.; and
2. b) Ccomposeing four-measure melodies and rhythms.
3. c) Arrange an existing musical phrase.

	6.2
	-
	
	
	
	
	6.2 The student will apply a creative process for music.
a) Explore components of creative processes for music.
b) Define, organize, and share personal ideas, investigations, and research of music ideas and concepts.

	6.3
	6.8
6.9
	
	
	
	
	6.83 The student will analyze, and interpret, and evaluate music. by
1. examining the importance of cultural influences and historical context for the interpretation of works of music; and [Moved to 6.6]
2. a) Ddescribeing expressive qualities of works of music, using inquiry skills and music terminology.
6.93 The student will evaluate and critique music by
1. b) Eexamineing and applying personal and accepted criteria for evaluating works of music.;
2. c) Ddescribeing performances of music, using music terminology.; and
3. d) Aapplying accepted criteria for critiquing musical works and performances of self and others.

	6.4
	6.10
	
	
	
	
	6.104 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) Iidentifying reasons for preferences among works of music using music terminology.;
2. b) Iidentifying ways in which music evokes sensory, emotional, and intellectual responses, including ways in which music can be persuasive.; and
3. explaining the value of musical performance to the school community.	

	6.5
	6.7
	
	
	
	
	6.7.6 5 The student will identify and demonstratinge collaboration and communication skills for music, including concert etiquette as an active listenering. [Moved to 6.5]

	6.6
	6.7
	
	
	
	
	6.76 The student will explore historical and cultural aspects influences of music. by
1. a) Iidentifying the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied.;
2. b) Ddescribeing ways in which culture and technology influences the development of music, and music styles.;[Also in 6.10]

	6.7
	-
	
	
	
	
	6.7 The student will explore the functions of music, including the use of music as a form of expression, communication, ceremony, and entertainment.

	6.8
	6.7
	
	
	
	
	6.7.5 8	The student will explain intellectual property as it relates to music. describing ethical standards as applied to the use of social media and copyrighted materials; and The student will explore historical and cultural aspects influences of music. by

	6.9
	6.7
	
	
	
	
	6.7.39	 The student will describeing career options in music.;

	6.10
	6.7
	
	
	
	
	6.7.2 10 The student will identify ways in which culture and technology influence the development of music and musical styles, including the ways sound is manipulated.

	6.11
	6.7
	
	
	
	
	6.7.4 11 The student will describe identify the connections relationship of music to the other fine arts and other fields of knowledge.;

	6.12
	6.1
	
	
	
	
	6.112 The student will read and notate music., including
1. a) Iidentifying tonal, rhythmic, and melodic patterns containing steps, skips, and leaps.
2. b) Rrecognizeing diatonic intervals.;
3. c) Identify and notate melodies on the musical staff. notes written on the bass staff;
4. notating melodies on the treble staff, with emphasis on steps and skips;
5. d) Rreading and notateing rhythmic patterns that include whole notes, half notes, quarter notes, eighth notes, and corresponding rests.; and
6. e) Iidentifying the meaning of the upper and lower numbers of time signatures.

	6.13
	6.2
	
	
	
	
	6.213 The student will perform a varietyvaried repertoire of music., including
1. demonstrating acceptable performance behaviors
3. a) Ssinging or playing music in unison and simple harmony.
2. b) Ffollowing dynamic and tempo markings.; and
c) Identifying appropriate performance practices.

	6.14
	6.3
	
	
	
	
	6.314 The student will play a variety of pitched and non-pitched instruments, including perform melodies and accompaniments.
1. a) Sing or play instruments with and without notation.singing or playing melodies and accompaniments written on the treble staff; and
2. b) playing Perform music in a variety of ensembles.

	6.15
	6.4
	
	
	
	
	6. 415 The student will read, count, and perform rhythmic patterns
a) Use a counting system.
b) Include patterns that suggest duple and triple meter.
c) Use instruments, body percussion, and voice.
d) that Iinclude whole notes, half notes, quarter notes, eighth notes, and corresponding rests.

	6.16
	6.5
	
	
	
	
	6.516 The student will respond to music with movement by performing non-choreographed and choreographed movements.

Grade Seven General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	7.1
	7.6
	
	
	
	
	7.61 The student will demonstrate creative thinking create music through a variety of sound and notational sources by composing and improvising original music.
1. a) Iimproviseing eight-measure melodic and rhythmic phrases.; and
2. b) Ccomposeing eight-measure melodies and rhythms.
3. c) Arrange an existing musical antecedent phrase and consequent phrase.

	7.2
	-
	
	
	
	
	7.2 The student will apply a creative process for music.
a) Describe components of a creative process for music.
b) Define, organize, and share personal ideas, investigations, and research of music ideas and concepts.

	7.3
	7.8
	
	
	
	
	7. 83 The student will analyze, and interpret, and evaluate music. by
1. explaining the importance of cultural influences and historical context for the interpretation of works of music; and [Moved to 7.6]
2. a) Ddescribeing and interpreting works of music, using inquiry skills and music terminology.
7.9 The student will evaluate and critique music by
1. b. Aapplying accepted criteria for evaluating works of music.; and
2. c. Aapplying accepted criteria for critiquing musical performances of self and others.

	7.4
	7.10
	
	
	
	
	7. 104 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) describing Eexplaining how the factors of time and place influence the characteristics that give meaning and value to a work of music.;
2. b) Ddescribeing personal responses to works of music, using music terminology.;
3. c) Aanalyzeing ways in which music can evoke emotion and be persuasive.; and
4. explaining the value of musical performance to the community.

	7.5
	7.7
	
	
	
	
	7.7.8 5 The student will describe and demonstrate collaboration and communication skills for music, including active listening.consistently demonstrating concert etiquette as an active listener or participant. [Moved to 7.5]

	7.6
	7.7
	
	
	
	
	7.76 The student will explore historical and cultural aspects influences of music. by
1. a. identifying andDdescribeing the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied.;
2. b. Ccompareing and contrasting a variety of musical styles, using music terminology.;
3. c. Ccompareing and contrasting the functions of music in a variety of cultures.;

	7.7
	7.7
	
	
	
	
	7.7.4 7 The student will describeing how musicians, consumers of music, and music advocates impact the community.;

	7.8
	7.7
	
	
	
	
	7.7.7 8 The student will identify and apply digital citizenship skills related to intellectual property in music research, performance, and sharing.applying ethical standards in the use of social media and copyrighted materials; and

	7.9
	7.7
	
	
	
	
	7.7.5 9 The student will compareing and contrasting career options in music in relation to career preparation.

	7.10
	-
	
	
	
	
	7.10 The student will identify and explore ways that new media is used to create and edit music.

	7.11
	7.7
	
	
	
	
	7.7.6 11 The student will examining the relationshipe of music to the other fine arts. and other fields of knowledge;

	7.12
	7.1
	
	
	
	
	7.112 The student will read and notate music., including
1. a) Iidentifying and perform tonal, rhythmic, and melodic patterns containing steps, skips, and leaps.;
2. b) Nnotateing melodies on the treble staff and/or bass staff; and bass staves.
3. c) Rreading melodic patterns using the diatonic scale.; and
4. d) Rreading and notateing rhythmic patterns that include sixteenth notes, dotted notes, and corresponding rests.

	7.13
	7.2
	
	
	
	
	7. 213 The student will perform a varied repertoire of music., including
1. demonstrating acceptable performance behaviors;
2. a) Ssinging or playing music written in two or three more parts.; and
3. b) Pplaying melodies and accompaniments written on the treble staff and/or bass staff.
c) Demonstrate appropriate performance practices.

	7.14
	7.3
	
	
	
	
	7. 314 The student will sing and/or play music of increasing increased levels of difficulty on a variety of pitched and nonpitched instruments.

	7.15
	7.4
	
	
	
	
	7. 415 The student will read, count, and perform rhythmic patterns
a) Use a counting system.
b) Include patterns that suggest duple and triple meter.
c) Use instruments, body percussion, and voice.
d) that Iinclude sixteenth notes, dotted notes, and corresponding rests.	

	7.16
	7.5
	
	
	
	
	7.516 The student will respond to music with movement. by
1. a) Uuseing movement to illustrate musical styles.; and
2. b) Uuseing choreography to interpret aspects of musical expression.

Grade Eight General Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	8.1
8.10
	8.6
	
	
	
	
	8.61 The student will demonstrate creative thinking create music through a variety of sound and notational sources by composing and improvising original music.
1. a) Iimproviseing sixteen-measure melodic and rhythmic phrases.;
2. b) Ccomposeing sixteen-measure melodies and rhythms.; and
3. c) Arranging an existing musical tune.
4. use contemporary media and technology to create music. The student will explore and investigate technology and new media to create, edit, and present music. [Moved to 8.10]

	8.2
	-
	
	
	
	
	8.2 The student will apply a creative process for music.
a) Develop individual solutions to creative challenges through independent research, investigation, and inquiry of music idea and concepts.
b) Collaborate with peers to define, organize, develop, and share ideas, investigations, and research of music ideas and concepts.

	8.3
	8.8
8.9
	
	
	
	
	8.83 The student will analyze, and interpret, and evaluate music. by
1. explaining the importance of cultural influences and historical context for the interpretation of works of music; and [Moved to 8.6]
2. a) Aanalyzeing and interpreting works of music, using inquiry skills and music terminology.
8.9 The student will evaluate and critique music by
1. b) Fformulateing criteria to be used for evaluating works of music.; and
2. c) Aapplying formulated criteria for critiquing musical works and performances of self and others.

	8.4
	8.10
	
	
	
	
	8. 104 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) Aanalyzeing how time and place influence the characteristics that give meaning and value to a work of music.;
2. b) Ddescribeing personal, emotional, and intellectual responses to works of music.;
3. analyzing ways in which music can evoke emotion and be persuasive; and
4. explaining the value of musical performance to society.

	8.5
	8.7
	
	
	
	
	8.7.8 5 The student will explain and apply collaboration and communication skills for music, including active listening.

	8.6
	8.7
	
	
	
	
	8.76 The student will explore historical and cultural aspects influences of music. by
1. a) Ddescribeing the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied.;
2. b) Ccompareing and contrasting a variety of musical periods and styles, using music terminology.;
3. c) Ccompareing and contrasting the functions of music in a variety of cultures.;]

	8.7
	8.7
	
	
	
	
	8.7.47 The student will describeing opportunities for music performance and advocacy within the community.;

	8.8
	8.7
	
	
	
	
	8.7.78 The student will explain and apply digital citizenship skills related to intellectual property in music research, performance, and sharing. researching the use and misuse of ethical standards as applied to social media and intellectual property copyrighted materials; and

	8.9
	8.7
	
	
	
	
	8.7.59 The student will investigate connections between music skills and college, career, and workplace skills. researching career options in music

	8.10
	8.6
	
	
	
	
	8.6.310	use contemporary media and technology to create music.The student will explore and investigate technology and new media to create, edit, and present music

	8.11
	8.7
	
	
	
	
	8.7.611 The student will analyze cross-disciplinary connections with music.explaining the relationship of imusic to other fields of knowledge;

	8.12
	8.1
	
	
	
	
	8.112 The student will read and notate music., including
1. a) Iidentifying and perform melodic patterns, using specific interval names (e.g., third, fifth).; and
2. b) Rreading and notateing rhythmic patterns of increasing complexity, including tied rhythms, eighth note triplets, syncopation.

	8.13
	8.2
	
	
	
	
	8.213 The student will perform a variety of varied repertoire music., including
1. a) Uuseing indicated dynamics, phrasing, and other elements of music.;
2. b) Ssinging or playing music written in two or three parts on the treble and bass staves.; and
3. c) Cconsistently demonstrateing acceptable appropriate performance behaviors practices.

	8.14
	8.3
	
	
	
	
	8.314 The student will sing and/or play a variety of pitched and nonpitched instruments., including
1. a) Pplaying melodies and accompaniments written on the grand staff.; and
2. b) Pplaying music of increasing increased difficulty in a variety of ensembles, using traditional and non traditional instruments.

	8.15
	8.4
	
	
	
	
	8.415 The student will read, count, and perform rhythmic patterns.
a) Use a counting system.
b) Include patterns that suggest duple and triple meter.
c) Use instruments, body percussion, and voice.
d) Include complex rhythms and syncopation.

	8.16
	8.5
	
	
	
	
	8. 516 The student will respond to music with movement. by
1. a) Ccreateing movements individually or collaboratively to interpret a musical composition.;
2. b) Ccreateing movements to illustrate forms, meters, and patterns.; and
3. c) Ddemonstrateing how choreography is a form of expression and communication.

High School Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	HM.1
	HGM.2
HGM.4
	
	
	
	
	HGM.4 HM.1 The student will improvise music, including
1. b) Iimproviseing over tonal or rhythmic structure. melodic and rhythmic patterns and accompaniments in a variety of styles;
2. c) Iimproviseing variations on a simple melody.
HGM.21 The student will demonstrate creative thinking by composing and arranging compose and arrange music within specified guidelines. by
1. a) Compose and arrange incorporating appropriate voicings and ranges.; and
2. using a variety of sound, notational, and technological sources

	HM.2
	-
	
	
	
	
	HM.2 The student will apply a creative process for music.
a) Define, evaluate, organize, develop, and share personal ideas, investigations, and research of music ideas and concepts.
b) Develop and share individual creative processes for creating original music compositions, arrangements, and improvisations.

	HM.3
	HGM.9
HGM.10
	
	
	
	
	HGM.93 The student will analyze, and interpret, and evaluate music. by
1. a) Ddescribeing music styles and forms using music terminology. through listening;
2. b) Ddefineing and classifying various musical styles that represent a variety of different historical periods and culturesal influences.;
3. examining the importance of composers’ use of style, cultural influences, and historical context for the interpretation of works of music; and
4. c) Ddescribeing and interpreting works of music, using inquiry skills and music terminology.
HGM.10 The student will evaluate and critique music by
1. d) Eexamineing and applying accepted criteria for evaluating works of music.;
2. comparing musical performances to similar exemplary models, using music terminology; and
3. e) Eexamineing and applying accepted criteria for critiquing musical performances of self and others

	HM.4
	HGM.11
	
	
	
	
	HGM. 11 4 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) Eexplaining how the context of a musical work’s creation may influence the response of the listener. its meaning and value;
2. b) Aanalyzeing and explain justifying personal responses to works of music.;
3. examining and applying aesthetic criteria for determining the quality of a musical work; and
4. explaining the value of music to the community and to society.

	HM.5
	HGM.8
	
	
	
	
	HGM.85 The student will exhibit and demonstrate collaborative skills and concert etiquette at musical performances. by
1. a) Examine comparing and contrasting audience behavior etiquette appropriate for various musical settings.;
2. b) Eexhibiting acceptable behavior as an active listenering in musical settings.and
3. c) Deomonstrateshowing respect for the contributions of others within collaborative music experiences.

	HM.6
	HGM.6
	
	
	
	
	HGM.6 The student will explore historical and cultural aspects influences of music. by
1. a) Ddescribeing distinguishing characteristics of musical forms and styles from a variety of cultures.;
2. b) Iidentifying cultural and historical influences ways in which culture and technology influence the development of music and musical styles.;

	HM.7
	HGM.7
	
	
	
	
	HGM.7.2 HM.7 The student will examining various describe opportunities to experience music in for music performance and advocacy within the community.;

	HM.8
	HGM.6
	
	
	
	
	HGM.6.5 HM.8 The student will describeing ethical standards as applied to the use of intellectual property. social media and copyrighted materials; and

	HM.9
	HGM.6
	
	
	
	
	HGM.6.4 HM.9 The student will explore connections between music skills and college, career, and workplace skills. research career options in music

	HM.10
	HGM.7
	
	
	
	
	HGM.7.3 HM.10	The student will explore and describe ways in which innovative media, tools, and processes are influencing music.

	HM.11
	HGM.6
	
	
	
	
	HGM.6.3 HM.11 The student will examine describing the relationships of music to the other fine arts and other fields of knowledge.;

	HM.12
	HGM.1
	
	
	
	
	HGM.1HM.12 The student will read and notate music use a variety of analog and digital notations (e.g. standard notation, lead sheets, tablature, piano roll).
1. a) notating Notate original musical ideas. on the treble and bass staves;
2. b) identifying and using the standard notation Identify symbols for pitch, rhythm, dynamics, tempo, articulation, and expression.; and
3. notating music from dictation; and
4. using contemporary technology.

	HM.13
	HGM.3
	
	
	
	
	HGM.313 The student will perform a variety varied repertoire of music., including
1. a) Ssinging or play with increased technical vocal proficiency.;
2. recognizing and demonstrating proper instrumental technique; and
3. playing instrumental music representative of diverse styles, forms, and cultures.
b) Use indicated dynamics, phrasing, and other elements of music.
c) Evaluate and apply performance practices.

	HM.14
	HGM.3
	
	
	
	
	HGM.314 The student will perform a varied repertoire of music representative of diverse styles, forms, and cultures.

	HM.15
	-
	
	
	
	
	HM.15 The student will read, count, and perform rhythmic patterns
a) Use a counting system.
b) Include patterns that suggest duple and triple meter.
c) Use instruments, body percussion, and voice.
d) Include complex rhythms and syncopation.

	HM.16
	-
	
	
	
	
	HM.16 The student will create movement to express elements of music and interpret expressive qualities of an original music composition.

	-
	HGM.5
	
	
	
	
	HG.5 The student will investigate characteristics of musical sounds by
1. employing elements of music, including melody, rhythm, harmony, form, and texture;
2. employing technology to explore musical sounds; and
3. listening to and describing traditional and nontraditional sound sources.

High School Music Theory
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	HMT.1
	HMT.12
	
	
	
	
	HMT.121 The student will apply the music theory concepts. studied by demonstrate creative thinking by composing and arranging music.
1. a) Ccomposeing or arrange a two-phrase diatonic melody within given tonal or rhythmic structures.;
2. b) Ssetting a text to an original melody.;
3. c) Hharmonizeing a melody; 4. following the general rules of voice leading and tendency tones.;
4. Aarrangeing existing musical material music.; and
d) Refine a creative sequence process that utilizes individual inquiry to produce examples of a finished musical artifact.

	HMT.2
	-
	
	
	
	
	HMT.2 The student will apply a creative process for music.
a) Develop individual solutions to creative challenges through independent research, investigation, and inquiry of music idea and concepts.
b) Monitor individual progress with a level of refinement that reflects artistic musical goals.
c) Refine a portfolio of creative original work that includes examples of both creative process as well as finished products.

	HMT.3
	-
	
	
	
	
	HMT.3 The student will analyze, interpret, and evaluate music.
a) Apply accepted criteria for analyzing and evaluating works of music.
b) Apply accepted criteria for critiquing musical works of self and others.
c) Identify, define, and use both “Common Practice” and contemporary symbols for music analysis.

	HMT.4
	-
	
	
	
	
	HMT.4 The student will formulate and justify personal responses to music.
a) Justify personal emotional and intellectual responses to works of music using music terminology.
b) Justify personal criteria used for evaluating works of music or critiquing musical performances.

	HMT.5
	-
	
	
	
	
	HMT.5 The student will evaluate and demonstrate collaboration skills and concert etiquette.
a) Examine etiquette appropriate for various musical settings.
b) Exhibit active listening in music settings.
c) Demonstrate respect for the contributions of others in collaborative music experiences.

	HMT.6
	-
	
	
	
	
	HMT.6 The student will explore historical and cultural influences of music.
a) Compare and contrast the musical styles of composers and the historical periods associated with the music literature being studied.
b) Analyze the characteristics of instrumental and vocal music from a variety of cultures.

	HMT.7
	-
	
	
	
	
	HMT.7 The student will analyze and evaluate opportunities for music performance and advocacy within the community.

	HMT.8
	-
	
	
	
	
	HMT.8 The student will assess and apply legal and ethical standards related to intellectual property in music research, performance, arranging, composition, and sharing.

	HMT.9
	-
	
	
	
	
	HMT.9 The student will investigate career pathways in the music field, and discuss opportunities to be a lifelong learner of music.

	HMT.10
	-
	
	
	
	
	HIAR.10 The student will analyze how emerging technologies and innovative media, tools, and processes are influencing music.

	HMT.11
	HMT.13
	
	
	
	
	HMT.1311 The student will analyze and explain relationships of music to the other fine arts and to other fields of knowledge.
a) Explore cross-disciplinary connections of music with mathematical and scientific properties.
b) Explore principles of acoustics and the overtone series.by
c) Explore the relatingonship of pitch to frequency of sound waves, amplitude to volume, and timbre to tone quality.

	HMT.12
	HMT.1
HMT.2
	
	
	
	
	HMT.112 The student will demonstrate understanding of the musical elements of the grand staff and pitch locations in aural, keyboard, and notation activities. by
1. a) Iidentifying the elements of staves and clefs, including treble, bass, and movable C-clefs.; and
2. b) Llabeling the octaves and pitches and octaves, both on the staff and on ledger lines. of the grand staff.
HMT.2 The student will demonstrate understanding of pitch locations in aural, keyboard, and notation activities by
1. c) Ccorrelateing the grand staff pitch locations to placements on the keyboard.;
2. d) Eexplaining the symbols for sharp, flat, and naturalaccidentals.; and
3. d) Iidentifying enharmonic equivalents.

	HMT.13
	HMT.11
HMT.3
	
	
	
	
	HMT.1113 The student will identify and define common music symbols and terminology, including those for associated with dynamics, form, tempo, texture, and melodyrhythm, melody, harmony, dynamics, texture, and form.
	a) HMT.3 The student will Ddemonstrate understanding of the components ofrhythmic notation. by
1. b) Eexplaining beat (pulse), rhythm, and tempo.;
2. c) reading and notating Reading, notateing, and performing (using a counting system) rhythmic patterns that include whole notes, half notes, quarter notes, eighth notes, sixteenth notes, and corresponding rests, grouplets, beamed notes, beaming practices; tie vs. slur ties,; dot; and dots.
3. performing simple rhythmic patterns, using a counting system; and
4. d) notating Ttranscribeing simple rhythmic patterns dictationfrom aural examples.; and
5. e) Iidentifying and explaining anacrusis, syncopation, and hemiola.

	HMT.13
	HMT.11
	
	
	
	
	HMT.11 The student will identify and define common music symbols and terminology, including those for dynamics, form, tempo, texture, and melody. [Moved to HMT.13]

	HMT.14
	HMT.4
	
	
	
	
	HMT. 414 The student will demonstrate understanding of the components of meter. by
1. a) Ddefineing measure, bar line, and time signature.; and
2. b) explaining Performing music in various meters, including, but not limited to simple, compound, and complex/asymmetrical. , , , , , , , and

	HMT.15
	HMT.5
HMT.8
	
	
	
	
	HMT.515 The student will demonstrate understanding of scales. by
1. defining interval as the distance between two pitches;
2. explaining the interval of a half step (m2) and a whole step (M2);
3. explaining tetrachord patterns;
4. a) Eexplaining major, minor, pentatonic, and chromatic scales.;
5. b) Nnotateing and perform (using voice and/or instruments) ascending and descending major, minor, and chromatic scales, using key signatures and accidentals.;
6. performing major, minor, pentatonic, and chromatic scales, using the voice and/or keyboard instruments; and
7. differentiating scale patterns from aural examples.
c) HMT.8 The student will Iidentify diatonic scale degrees by
1. relating the names of the scale degrees number and name (tonic, supertonic, mediant, subdominant, dominant, submediant, subtonic, leading-tone/subtonic). to their positions in the diatonic scale; and
2. Uuseing upper-case and lower-case Roman numerals and chord abbreviations to designate diatonic triad quality qualities. (M, m, d, A) and scale degree; and

	HMT.16
	HMT.6
	
	
	
	
	HMT.616 The student will demonstrate understanding of key signatures. by
1. a) Ddefineing key signature.;
2. b) Iidentifying the order of sharps and flats in key signatures.;
3. c) Eexplaining relative and parallel major-minor key relationships.; and
4. d) Eexplaining the circle of fifths.; and
5. e) Wwriteing major and minor key signatures in treble, and bass, alto and tenor clefs.;
f) Ttransposeing music into other keys.

	HMT.17
	HMT.7
	
	
	
	
	HMT.717 The student will demonstrate understanding of diatonic and chromatic intervals.
1. a) Ddefineing interval as the distance between two pitches.;
2. b) Eexplaining the interval of a half step (m2) and a whole step (M2).; [Moved from HMT.5]
3. c) Eexplaining and notateing intervals by size and quality with quantitative and qualitative terminology (M, m, P, d, A), including inversions.;
4. d) Ddefineing and aurally identifying consonance and dissonance.; [Moved to HMT.19]
5. e) aurally Iidentifying and explaining harmonic and melodic intervals.; [aural Moved to HMT.19]
6. f) aurally Iidentifying and explaining simple and compound intervals. [aural Moved to HMT.19]; and
7. identifying aural examples of simple intervals; and
g) Identify and explaining tetrachord patterns.; [Moved from HMT.5]

	HMT.18
	HMT.9
	
	
	
	
	HMT.918 The student will demonstrate understanding of triadic structure. by
1. a) Iidentifying root, third, and fifth of a chord.;
2. b) Ddefineing tertian harmony.;
3. c) Eexplaining triads and seventh chords by quality (M, m, d, A) .;
4. d) Ccompareing and contrasting the qualities of chords in major and minor keys.;
5. e) Eexplaining and notateing root-position, first-inversion, and second-inversion triads.;
6. f) Eexplaining and notateing the figured bass system using uppercase and lowercase Roman numerals and chord abbreviations to designate diatonic triad quality qualities. (M, m, d, A) and scale degree; and [Moved from HMT.8]
7. g) Eexplaining and notateing chord lead sheet symbols.;
8. h) Aanalyzeing chord progressions from classical and popular musical scores.; and
9. i) Rrecognizeing and explaining types and uses of non-chord tones.

	HMT.19
	HMT.10
	
	
	
	
	HMT.1019 The student will demonstrate aural skills. by
1. a) Sight-singing a simple melody melodies in major and minor keys.;
2. b) singing simple Perform rhythmic patterns in simple, compound, and complex/asymmetrical all meters.;
3. c) notating Ttakeing dictation of simple melodies and rhythms from aural examples.;and
4. d) notating simple Ttakeing dictation of diatonic harmonies and cadences from aural examples.
e) Aaurally identifying and explaining harmonic and melodic intervals.;
f) Aaurally identifying and explaining simple and compound intervals.; and
g) Aurally identifydifferentiating scale and chord qualities. from aural examples.
h) Aaurally identifying consonance and dissonance.;
i) performing Ssinging and/or playing simple intervals.

[image:]
05/2020	2	[image:]
image1.png
‘ﬁ VIRGINIA
4 IS FOR
EDUCATION LEARNERS

