Music Theory Curriculum Maps

Unit of Study: Basic Fundamentals Unit of Study: Aural Theory Fundamentals I **Unit of Study: Basic Fundamentals II** Unit of Study: Basic Fundamentals III Unit of Study: Melodic Voice-Leading and Part-Writing Unit of Study: Melodic Voice-Leading and Part-Writing II **Unit of Study: Aural Theory Fundamentals II Unit of Study: Part-Writing** Unit of Study: Aural Theory Fundamentals III Unit of Study: Cadences and Non-Chord Tones **Unit of Study: Midterm Review** Unit of Study: Analysis and Part-Writing in Minor Keys **Unit of Study: Phrase and Period Form Unit of Study: Harmonic Dictation Unit of Study: Meter Unit of Study: Analysis Project Unit of Study: Final Project & Presentation**

Grade: 9-12 Subject: Music Theory	Unit of Study: Basic Fundamentals
Big Idea/Rationale	 Octave Identification Major & Minor Key Signatures Intervals
Enduring Understandings	 Identify pitches using octave identification Memorize major and minor key signatures Analyze and notate intervals
Essential Questions	 How can we identify specific pitches? How are scales constructed? How can we use major keys to determine minor keys? How can we use major keys to notate and analyze intervals?
Content (Subject Matter)	 Clefs (treble, bass, C clef) Grand staff Major & Minor Key Signatures Intervals (major, minor, augmented, diminished) Enharmonic equivalents
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media,

Materials/Resources Teacher's notes
Notes

Grade: 9-12 Subject: Music Theory	Unit of Study: Aural Theory Fundamentals I
Big Idea/Rationale	Solfeggio (Major key)Sightsinging
Enduring Understandings	 Sing a major scale Sing selected major and minor intervals Use aural memory to reproduce short melodic passages in major Use developed aural and oral skills to sightsing short melodic passages in major
Essential Questions	 What is solfeggio and how is it used in music theory? How can we use solfeggio to hear and sing intervals? How can we use solfeggio to sightread music?
Content (Subject Matter)	 Solfeggio syllables Music notation Aural reproduction Sightreading
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the <u>elements of music</u> in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various <u>historical eras</u>. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software.

artwork.		
	Materials/Resources	A New Approach to Signt-Singing (Berkowicz)

Grade: 9-12 Subject: Music Theory	Unit of Study: Basic Fundamentals II
Big Idea/Rationale	Triads
Enduring Understandings	 Notate root position triads, using varying qualities of thirds Notate root position triads, using key signatures Analyze root position triads Notate inverted triads Analyze inverted triads Utilize the Major Chord Quality Chart
Essential Questions	 What is a triad? How can we use our knowledge of intervals to create varying qualities of triads? How can we use key signatures to assist us in analyzing and notating triads? What is an inverted triad? How do we identify an inverted triad? How can we use the Major Chord Quality Chart to assist us in quicker analysis?
Content (Subject Matter)	 Major triads Minor triads Augmented Triads Diminished Triads Inversions
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the elements of music are manipulated in original or prepared musical scores.

	1
	 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific arts terminology and citing embedded clues to substantiate the hypothesis. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works.
Materials/Resources	Teacher's Notes
Notes	
1000	

Grade: 9-12 Subject: Music Theory	Unit of Study: Basic Fundamentals III
Big Idea/Rationale	Seventh Chords
Enduring Understandings	 Notate root position seventh chords, using varying qualities of triads and sevenths Notate root position seventh chords, using key signatures Analyze root position seventh chords Notate inverted seventh chords Analyze inverted seventh chords Utilize the Major Key Seventh Chord Quality Chart
Essential Questions	 What is a seventh chord? How can we use our knowledge of triads and intervals to create varying qualities of seventh chords? How can we use key signatures to assist us in analyzing and notating seventh chords? What is an inverted seventh chord? How do we identify an inverted seventh chord? How can we use the Major Key Seventh Chord Quality Chart to assist us in quicker analysis?
Content (Subject Matter)	 Major seventh chords Minor seventh chords Half-Diminished Seventh Chords Diminished Seventh Chords Inversions
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the elements of music are manipulated in

 original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a var of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles positive critique and observation of the elements of art and principles design, and use the criteria to evaluate works of dance, music, theatree visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect
 1.4.12.12.12 Evaluate now an attrist is centrear protocoler, indy direct creation or presentation of a work of art, as well as how the context i which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global socie by analyzing the influence of technology on the visual, performing, a multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works dance, music, theatre, and visual art. 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific a terminology and citing embedded clues to substantiate the hypothesis. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.
Materials/Resources Teacher's Notes

Grade: 9-12 Subject: Music Theory	Unit of Study: Melodic Voice-Leading and Part-Writing
Big Idea/Rationale	Four-Part Voicing of Triads and Seventh Chords
Enduring Understandings	 Notate triads and seventh chords in four parts, within the grand staff (SATB) Analyze triads and seventh chords written in four parts
Essential Questions	 What is four-part voicing? How can we notate a triad (or a chord with three note members) in four parts?
Content (Subject Matter)	 Major, minor, diminished triads Major, minor, half-diminished, diminished seventh chords Inversions of triads and seventh chords Octave identification
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the elements of music are manipulated in original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of

 design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific arts terminology and citing embedded clues to substantiate the hypothesis. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works.

Grade: 9-12 Subject: Music Theory	Unit of Study: Melodic Voice-Leading and Part-Writing II
Big Idea/Rationale	Notating an Effective Melody (Soprano line)
Enduring Understandings	 Learn and implement the rules of writing an effective melody Notate a melody based on given chords Notate a melody based on a given bass line with chords Analyze melodies
Essential Questions	 What are the elements of an effective melody? What is contrary motion? How can we use our knowledge of solfeggio to critique our melodies?
Content (Subject Matter)	 Major, minor, diminished triads Major, minor, half-diminished, diminished seventh chords Inversions of triads and seventh chords Octave identification Intervals Solfeggio
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sources or electronic media, and/or analyze prepared scores using music composition software.

	 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific arts terminology and citing embedded clues to substantiate the hypothesis. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.
Materials/Resources	eacher's notes, students' compositions

Grade: 9-12 Subject: Music Theory	Unit of Study: Aural Theory Fundamentals II
Big Idea/Rationale	 Sightsinging in Major Melodic Dictation Rhythm
Enduring Understandings	 Use aural memory to reproduce short melodic passages in major Notate short major melodic passages through dictation Use developed aural and oral skills to sight-sing short melodic passages in major Use rhythmic reading syllables to sight-read short rhythm exercises Use rhythmic reading syllables to aid in sight-singing
Essential Questions	 How can we use solfeggio to notate a melody? What are rhythmic reading syllables? How can we use rhythmic reading syllables in sight-singing and dictation?
Content (Subject Matter)	SolfeggioDictationRhythmic reading syllables
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulated in original or prepared musical scores. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety

Materials/Resources	A New Approach to Sight-singing (Berkowicz), Rhythmic Reading (Kazez)
	 of traditional and nonfraductorial sound sources of electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.
	of traditional and nontraditional sound sources or electronic media,

Grade: 9-12 Subject: Music Theory	Unit of Study: Part-Writing
Big Idea/Rationale	Four-part writing (SATB)Four-part analysis
Enduring Understandings	 Learn and implement the Ten Commandments of Part-Writing Supply a soprano, alto, and tenor line to a given bass Learn and implement the Major Key Harmonic Progression Chart Supply a bass line, given a soprano line
Essential Questions	 What are the Ten Commandments of Part-writing? What is the Major Key Harmonic Progression Chart? How can we use our knowledge of triads, seventh chords, and intervals to create a successful part-writing sample? How can we use our knowledge of analysis to check our part-writing samples?
Content (Subject Matter)	 Ten Commandments of Part-writing Major Key Harmonic Progression Chart Notation Analysis
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the elements of music are manipulated in original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the

Materials/Resources Teacher's notes, students' compositions

Grade: 9-12 Subject: Music Theory	Unit of Study: Aural Theory Fundamentals III
Big Idea/Rationale	 Solfeggio (Minor key) Sightsinging Variants of Minor
Enduring Understandings	 Sing a natural minor scale Sing a harmonic minor scale Sing a melodic minor scale Use aural memory to reproduce short melodic passages in minor Use developed aural and oral skills to sight-sing short melodic passages in minor
Essential Questions	 How are minor solfeggio syllables different than major syllables? What are the differences between natural, harmonic, and melodic minor?
Content (Subject Matter)	 Solfeggio syllables Music notation Aural reproduction Sightreading
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the <u>elements of music</u> in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various <u>historical eras</u>. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs.

Grade: 9-12 Subject: Music Theory	Unit of Study: Cadences and Non-chord Tones
Big Idea/Rationale	CadencesNon-chord Tones
Enduring Understandings	 Analyze cadences Label cadences Aurally identify cadences Fill in the Non-chord Tone Chart Analyze non-chord tones Notate non-chord tones
Essential Questions	 What is the purpose of a cadence? How can we use the chord progression chart to understand the function of cadences? What does each cadence sound like? What are non-chord tones? How do non-chord tones function? How do we recognize a non-chord tone in a score or melodic excerpt?
Content (Subject Matter)	CadencesNon-chord tonesAural reproduction
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the <u>elements of music</u> in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various <u>historical eras</u>. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the <u>elements of music</u> are manipulated in original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and

	 music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.
Materials/Resources	A New Approach To Sight-Singing (Berkowicz)
Notes	

Grade: 9-12 Subject: Music Theory	Unit of Study: Midterm Review
Big Idea/Rationale	Midterm Review
Enduring Understandings	N/A
Essential Questions	N/A
Content (Subject Matter)	 Octave identification Major, minor, augmented, and diminished intervals Major, minor, and diminished triads Major, minor, half-diminished, and diminished seventh chords Part-writing Cadences Non-chord Tones Major key sightsinging Major key dictation
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the elements of music are manipulated in original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artis' s technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its

	 significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art.
	 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific arts terminology and citing embedded clues to substantiate the hypothesis. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as
	 criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.
Materials/Resources	Music For Sightsinging (Ottman), Tonal Harmony (Kostka/Payne)
Notes	

Grade: 9-12 Subject: Music Theory	Unit of Study: Analysis and Part-Writing in Minor Keys
Big Idea/Rationale	 Minor Progression Chart Minor Chord Quality Chart Allowances for Minor Variants
Enduring Understandings	 Diagram the minor progression chart Diagram the minor chord quality chart Create a bass line and chord progression in a minor key Analyze excerpts in minor Use knowledge of minor solfeggio syllables to enforce written and analysis skills
Essential Questions	 What are the differences/similarities between the minor and major progression charts? What chords, in a minor key, are more often major than minor? Which chords will require accidentals to allow for melodic and harmonic minor variant chords?
Content (Subject Matter)	 Minor Progression Chart Minor Chord Quality Chart Notation Analysis Minor Solfeggio Syllables
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulation of the

	1
	 elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for arsigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.
Materials/Resources	Music For Analysis (Benjamin), Tonal Harmony (Kostka/Payne), Teacher's notes
Notes	
i	1

Grade: 9-12 Subject: Music Theory	Unit of Study: Phrase and Period Form
Big Idea/Rationale	Phrase AnalysisPeriod Analysis
Enduring Understandings	 Identify phrases and periods Use knowledge of cadences to identify phrases and periods Use sightsinging "observation" strategies to assist in identifying the ends of phrases Do a form analysis of a musical excerpt
Essential Questions	 What is a motive? Of what is a phrase comprised? What is the function of a cadence in phrase and period form? What is a period? What is a three phrase period? What is a parallel/contrasting period? What is a parallel/contrasting double period? How does numeric symmetry indicate phrase form? How do we label and diagram phrases and periods?
Content (Subject Matter)	 Motive Phrase Three Phrase Period Parallel/Contrasting Period Parallel/Contrasting Double Period Cadences Analysis
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance.

Materials/Resources	 1.3.12.B.2 Analyze how the elements of music are manipulated in original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, crafismanship, cultural context, and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork.
waterials/ Kesources	notes

Grade: 9-12 Subject: Music Theory	Unit of Study: Harmonic Dictation
Big Idea/Rationale	Harmonic Dictation in Major Keys
Enduring Understandings	 Use knowledge of melodic dictation to notate a bass line Use knowledge of melodic dictation to notate a soprano line Aurally identify chords as being major, minor, or diminished Based on the bass and soprano lines, provide a harmonic analysis of the dictation Use the harmonic progression chart to "predict" a chord progression
Essential Questions	 What is harmonic dictation? How can I use the harmonic progression chart to assist me in my analysis of a dictation? What are some common cadential patterns that I can choose from? How can I use solfeggio to assist me in a dictation?
Content (Subject Matter)	 Melodic Dictation Harmonic Dictation Harmonic Progression Chart Solfeggio
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety

	 of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context, and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to antwork.
Materials/Resources	Teacher's notes

Grade: 9-12 Subject: Music Theory	Unit of Study: Meter
Big Idea/Rationale	 Simple Meter Compound Meter Asymmetrical Meter
Enduring Understandings	 Compare simple, compound, and asymmetrical meter Notate rhythmic dictations in different meters Sight-read short exercises in different meters
Essential Questions	 What are the differences between simple, compound, and asymmetrical meter? How do I notate rhythms? How can I hear the difference between simple, compound, and asymmetrical meter? What time signatures fall under each meter classification? What defines a meter as being simple/compound duple/triple/quadruple?
Content (Subject Matter)	 Simple Meter (2/2, 2/4, 3/4, 4/4) Compound Meter (3/8, 6/8, 9/8, 12/8) Asymmetrical Meter (5/8, 5/4, 7/8, 7/4)
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.3 Improvise works through the conscious manipulated in original or prepared musical scores. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety

	 of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific arts terminology and citing embedded clues to substantiate the
	 by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of works of dance, music, theatre, and visual art. 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific arts terminology and citing embedded clues to substantiate the hypothesis. 1.4.12.A.3 Develop informed personal responses to an assortment of artworks across the four arts disciplines (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural context,
Materials/Resources	 and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork. Rhythm Reading (Kazez)

Grade: 9-12 Subject: Music Theory	Unit of Study: Analysis Project
Big Idea/Rationale	Full analysis of one movement from a piano sonata
Enduring Understandings	Provide an analysis of a large excerpt; harmonic structure, form, NCTs, etc.
Essential Questions	N/A
Content (Subject Matter)	 Harmonic Analysis Form Analysis (Phrase/Period) NCTs Cadences
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the elements of music in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various historical eras. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the elements of music are manipulated in original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.4 Arrange simple pieces for voice or instrument using a variety of traditional and nontraditional sound sources or electronic media, and/or analyze prepared scores using music composition software. 1.4.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of at and principles of design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and historical eras.

Materials/Resources Classical Piano Sonata (TBA)	 creation or presentation of a work of art, as well as how the context which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global soci by analyzing the influence of technology on the visual, performing, multimedia arts for consumers, creators, and performers around the world. 1.4.12.A.1 Use contextual clues to differentiate between unique and common properties and to discern the cultural implications of work dance, music, theatre, and visual art. 1.4.12.A.2 Speculate on the artist's intent, using discipline-specific terminology and citing embedded clues to substantiate the hypothesis. 1.4.12.A.3 Develop informed personal responses to an assortment or artworks across the four arts disciplinaes (dance, music, theatre, and visual art), using historical significance, craftsmanship, cultural com and originality as criteria for assigning value to the works. 1.4.12.A.4 Evaluate how exposure to various cultures influences individual, emotional, intellectual, and kinesthetic responses to artwork. 	ety and I s of arts f
--	--	--------------------------------------

Grade: 9-12 Subject: Music Theory	Unit of Study: Final Project & Presentation
Big Idea/Rationale	What Do We Hear When We Listen to Music?
Enduring Understandings	 Complete listening journals for four songs in four different genres Create a 20 minute oral presentation for 6/18
Essential Questions	 What do we hear when we listen to music? What do I think the intent of the artist is for this song? What are some technical elements that are used to create this song? What artists define this genre? How do these genres differ from one another?
Content (Subject Matter)	 Listening Aural analysis Written analysis Presentation practice
Standards	 1.1.12.B.1 Examine how aspects of meter, rhythm, tonality, intervals, chords, and harmonic progressions are organized and manipulated to establish unity and variety in genres of musical compositions. 1.1.12.B.2 Synthesize knowledge of the <u>elements of music</u> in the deconstruction and performance of complex musical scores from diverse cultural contexts. 1.2.12.A.1 Determine how dance, music, theatre, and visual art have influenced world cultures throughout history. 1.2.12.A.2 Justify the impact of innovations in the arts (e.g., the availability of music online) on societal norms and habits of mind in various <u>historical eras</u>. 1.3.12.B.1 Analyze compositions from different world cultures and genres with respect to technique, musicality, and stylistic nuance, and/or perform excerpts with technical accuracy, appropriate musicality, and the relevant stylistic nuance. 1.3.12.B.2 Analyze how the <u>elements of music</u> are manipulated in original or prepared musical scores. 1.3.12.B.3 Improvise works through the conscious manipulation of the elements of music, using a variety of traditional and nontraditional sound sources, including electronic sound-generating equipment and music generation programs. 1.3.12.B.1 Formulate criteria for arts evaluation using the principles of positive critique and observation of the elements of art and principles of

 design, and use the criteria to evaluate works of dance, music, theatre, visual, and multimedia artwork from diverse cultural contexts and <u>historical eras</u>. 1.4.12.B.2 Evaluate how an artist's technical proficiency may affect the creation or presentation of a work of art, as well as how the context in which a work is performed or shown may impact perceptions of its significance/meaning. 1.4.12.B.3 Determine the role of art and art-making in a global society by analyzing the influence of technology on the visual, performing, and multimedia arts for consumers, creators, and performers around the
--