SPX Music Curriculum 2014-2015

	Kindergarten
	Skills
- develop students singing voice
- Identify the different types of voice
- develop students sense of pulse and rhythm
- Identify and demonstrate different body movements
- sing the pitches “sol, la, and mi” 
-participate in song games with specific instructions


Topics
Welcome/Lineup songs
Drumming/Instrument activities
Movement songs
Name activities
Halloween chant
Nutcracker dances
Snowman song
“I can” songs
Animal songs


SPX Music Curriculum 2014-2015

	1st grade
	Skills
- continue to develop students singing voice
- Identify and perform the different types of voice
-sing alone and with others
- sing “sol, la, and mi” on pitch with piano
-identify and perform solfege hand signs
- develop students sense of pulse and rhythm
- Identify and demonstrate different body movements
-identify and perform rhythms “ta, titi, and rest”
-compose and perform rhythm patterns with “ta, titi, and rest”
- identify elements of music in listening examples
- identifying types of instrument in listening examples
-reflecting on listening examples
- musical vocabulary
-participate in song games with specific instructions
-perform songs on Orff instruments


Topics
Welcome song with solfege hand signs
Rhythm friends
Drumming/Orff Instrument activities
Movement songs
Name activities
Halloween chant
Seasonal songs
Nutcracker dances
Hot Cross Buns, Acka Backa with Boomwhackers
Peter and the Wolf
Tubby the Tuba
Music stories


SPX Music Curriculum 2014-2015

	2nd grade
	Skills
-develop students singing voice to performance level
-sing alone and with others
-sing solfege scale on pitch with piano
-identify and perform solfege hand signs
-identify basic rhythms in sheet music
- identify elements of music in listening examples
-learn and perform sign language while singing
-learn about a variety of cultures and songs from each country
- identifying types of instrument in listening examples
- musical vocabulary
-participate in song games with specific instructions
-perform songs on Orff instruments


Topics
Vocal warm-up songs with solfege hand signs
Rhythm cards
“Polly Wolly Doodle”
“Give Me Oil in my Lamp” song books
“Jesus Loves Me”
Seasonal Songs
Music from Around the World


SPX Music Curriculum 2014-2015

	3rd grade
	Skills
-identify and perform rhythms “ta, titi, rest, ta-ah, and half rest”
- identify elements of music in listening examples
-identify the notes of the staff: lines and spaces
-draw the music staff, treble clef, quarter notes, quarter rest, half notes, half rests.
-perform rhythms on drums and percussion instruments
- identifying types of instrument in listening examples
-reflecting on listening examples
- musical vocabulary
- continue performance of warm-up songs
-perform songs on Orff instruments
-learn, rehearse, create, and perform a class musical


Topics
Warm-up songs with solfege hand signs
Rhythm trees
Music notation activities
Drumming/Orff Instrument activities
Cultural songs
Seasonal songs
Classroom musical


SPX Music Curriculum 2014-2015

	4th grade
	Skills
-identify and perform simple rhythms 
- identify elements of music in listening examples
-identify the notes of the staff: lines and spaces
-draw the music staff, treble clef, quarter notes, quarter rest, half notes, half rests.
-perform rhythms on drums and percussion instruments
- identifying types of instrument by families in listening examples
-sort and categorize instruments into families
-reflecting on cultural listening examples
- musical vocabulary
-perform songs on Orff instruments


Topics
Rhythm cards
Music notation activities
Drumming activities
Orff Instrument activities
“Kum bah ya”
Music of Africa
[bookmark: _GoBack]Instrument Families
Seasonal songs


