

Empowered and Inspired Today... Leading Our Community Tomorrow

Pacing Guide 8th grade Vocal Music-First Semester

Several of these standards are introduced at the beginning of the year and reinforced and enhanced throughout the year.

Choral directors have autonomy to integrate standards into their programmed music organically as needed.

1 st Quarter	Instructional Days	TN Standards	Lesson Focus	Additional Notes
			Rules and procedures	General resources: Sing at First Sight book MusicTheory.net StagePro app
Week 2:	5	 1.0 Singing 5.0 Reading and Notating VM.P1.A Select varied repertoire to study, based on music reading skills and an understanding of the structure, context, and technical skill of the individual or the ensemble. M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble 	 1.2 Demonstrate, individually, the fundamentals of correct vocal production. 5.1 Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Interpret terms, signs, and musical symbols necessary for performing a choral music score. 5.3 Sight-read, accurately, music with a difficulty level of 2 or above, on a scale of 1 to 6. 5.4 Notate melodic material (pitch and rhythm) using standard symbols, signs, and formats. 	Introduce/review basic sight-reading exercises in materials used in classroom. Sing at First Sight book Establish/review procedures and routines in classroom. Sing Do Re Mi scale Establish system for performing rhythms

Week 4:	5	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble 	 5.1 Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Interpret terms, signs, and musical symbols necessary for performing a choral music score. 5.3 Sight-read, accurately, music with a difficulty level of 2 or above, on a scale of 1 to 6. 5.4 Notate melodic material (pitch and rhythm) using standard symbols, signs, and formats. 1.2.1 Sing using good posture, breath support, and proper vowel placement. 	
Week 5:	4	M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: • Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble	 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying 	Begin concert music There will be many elements within the music that can be a lesson. Listening Assignment once every week

			 knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 5.4 Level 1. Write simple four-beat rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. 	
Week 6:	5	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation Balance and blend • Sense of ensemble 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2. 	

Week 7:	5	M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: • Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch	 melodic patterns (pitch and rhythm) from teacher dictation using standard notation. 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and placement, and proper use of consonants. 	
			 a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 5.4 Level 1. Write simple four-beat rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure 	

	matching, accuracy, and intonation Balance and blend Sense of ensemble 	 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% 	
		 accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 5.4 Level 1. Write simple four-beat 	
		rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using standard notation.	
Week 8:	5 M.P2.B Demonstrate fundamental voice control while performing a varied	1.2.1 Sing using good posture, breath support, and proper vowel placement.	

		122 Sing using good sectors burnet	1
r	repertoire of music individually and in	1.2.2 Sing using good posture, breath support, proper vowel placement, and	
	ensemble setting(s) while making	proper use of consonants.	
		proper use of consolialits.	
a	appropriate use of:	1.2.3 Sing using good posture, breath	
		support and control, proper vowel	
•	 Posture Breath management 	placement, and proper use of consonants.	
•	 Tone production with freedom, 		
n	resonance, control, and energy • Pitch	5.1 Level 1. Read and sing an assigned	
	matching, accuracy, and intonation	vocal part (both rhythm and pitch) from	
	 Balance and blend Sense of 	choral music with a difficulty level of 1, on	
		a scale of 1 to 6. Level 2. Read and sing	
e	ensemble	an assigned vocal part (both rhythm and	
		pitch) from choral music with a difficulty	
		level of 2, on a scale of 1 to 6. Level 3.	
		Read and sing an assigned vocal part (both rhythm and pitch) from choral music with	
		a difficulty level of 3, on a scale of 1 to 6.	
		a difficulty for of 5, off a scale of 1 to 0.	
		5.2 Level 1. Identify and define, in	
		writing, specified terms, signs, and musical	
		symbols as assigned by the teacher. Level	
		2-3. Sing a teacher-selected song applying	
		knowledge of specified terms, signs, and	
		musical symbols with at least 80%	
		accuracy.	
		5.2 June 1.1 Ci 14 ma 1 ma internet	
		5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at	
		least 80% accuracy. Level 2. Sight-read	
		an eight-measure melody with a difficulty	
		level of 2 with at least 80% accuracy.	
		Level 3. Sight-read choral music with a	
		difficulty level of 2 or above, on a scale of	
		1 to 6 with at least 80% accuracy.	
		-	
		5.4 Level 1. Write simple four-beat	
		rhythmic (half, quarter, eighth notes) and	
		melodic patterns from teacher dictation	
		using non-traditional notation. Level 2.	
		Write simple four-measure melodic	
		patterns (pitch and rhythm) from teacher	
		dictation using non-traditional notation. Level 3. Write simple four-measure	
		Level 5. write simple four-measure	

			melodic patterns (pitch and rhythm) from teacher dictation using standard notation.	
Week 9:	5	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation Balance and blend • Sense of ensemble 		
End of 1 st Quarter		D	istrict Quarterly CFA	
		Fa	ll Break October 8-12	
2 nd Quarter	Instructional Days	TN Standards	Lesson Focus	Additional Notes
Week 1:		 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 2, on a scale of 1 to 6. Level 3. 	

	VM.Cn2.A Demonstrate understanding of relationships between music and other disciplines, history, varied contexts, and daily life.	 Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 5.4 Level 1. Write simple four-beat rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. 	
Week 2:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 	

	.B Demonstrate fundamental	 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a tleast 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 with at least 80% accuracy. 5.4 Level 1. Write simple four-beat rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using standard notation. 	
Week 3:	e control while performing a varied	support, and proper vowel placement.	

		122 Sing using good resture burst	1
r	repertoire of music individually and in	1.2.2 Sing using good posture, breath support, proper vowel placement, and	
	ensemble setting(s) while making	proper use of consonants.	
		proper use of consolialits.	
a	appropriate use of:	1.2.3 Sing using good posture, breath	
		support and control, proper vowel	
•	 Posture Breath management 	placement, and proper use of consonants.	
•	 Tone production with freedom, 		
- n	resonance, control, and energy • Pitch	5.1 Level 1. Read and sing an assigned	
	matching, accuracy, and intonation	vocal part (both rhythm and pitch) from	
	 Balance and blend Sense of 	choral music with a difficulty level of 1, on	
		a scale of 1 to 6. Level 2. Read and sing	
e	ensemble	an assigned vocal part (both rhythm and	
		pitch) from choral music with a difficulty	
		level of 2, on a scale of 1 to 6. Level 3.	
		Read and sing an assigned vocal part (both rhythm and pitch) from choral music with	
		a difficulty level of 3, on a scale of 1 to 6.	
		a difficulty for of 5, off a scale of 1 to 0.	
		5.2 Level 1. Identify and define, in	
		writing, specified terms, signs, and musical	
		symbols as assigned by the teacher. Level	
		2-3. Sing a teacher-selected song applying	
		knowledge of specified terms, signs, and	
		musical symbols with at least 80%	
		accuracy.	
		5.2 June 1.1 Ci 14 ma 1 ma internet	
		5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at	
		least 80% accuracy. Level 2. Sight-read	
		an eight-measure melody with a difficulty	
		level of 2 with at least 80% accuracy.	
		Level 3. Sight-read choral music with a	
		difficulty level of 2 or above, on a scale of	
		1 to 6 with at least 80% accuracy.	
		-	
		5.4 Level 1. Write simple four-beat	
		rhythmic (half, quarter, eighth notes) and	
		melodic patterns from teacher dictation	
		using non-traditional notation. Level 2.	
		Write simple four-measure melodic	
		patterns (pitch and rhythm) from teacher	
		dictation using non-traditional notation. Level 3. Write simple four-measure	
		Level 5. write simple four-measure	

	Week 4:		M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: • Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble	 melodic patterns (pitch and rhythm) from teacher dictation using standard notation. 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
--	---------	--	---	---	--

		5.4 Level 1. Write simple four-beat rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using standard notation.	
Week 5:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at 	

Week 6:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 	
		 least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 5.4 Level 1. Write simple four-beat rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using standard notation. 	

		music representing diverse cultures, styles, and genres.	 symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 5.4 Level 1. Write simple four-beat rhythmic (half, quarter, eighth notes) and melodic patterns from teacher dictation using non-traditional notation. Level 2. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using non-traditional notation. Level 3. Write simple four-measure melodic patterns (pitch and rhythm) from teacher dictation using standard notation. 	
Wee	ek 7:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation Balance and blend • Sense of ensemble 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty 	

Week 8: M.P2.B Demonstrate frequencies, performances of a var music representing division and purpose. Week 8: VM.P3.A Demonstrate decorum (such as stage facial expression, mer appropriate artistic del audience etiquette appropriate and purpose.	orming a varied vidually and in ile making nagement freedom, d energy • Pitch d intonation Sense of attention to nental control, d expressive ad/or improvised ed repertoire of erse cultures, performance e presence, orization, and very) and ropriate for influence of nces, context,	ting tique his/her personal ontribution to a choral erformance using a teacher- rovided rubric.	After the December concert, the students will watch a recording of their performance and complete a self- evaluation scoresheet.
---	--	---	---

Week 9:		 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble 		
End of 2 nd Quarter			District Quarterly CFA	
End of 1 st Semester				
		Winte	er Break December 24 – January 4	
		Pacing Guide S	econd Semester	
3 rd Quarter	Instructional Days	TN Standards	Lesson Focus	Additional Notes
Week 1:		VM.Cr1.A. Compose and improvise melodic and rhythmic ideas or motives that reflect characteristics of music or text studied in rehearsal. VM.Cr2.A Select, draft, and develop melodic and rhythmic ideas or motives that demonstrate understanding of characteristics of music or text studied in rehearsal.	 5.1 Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Interpret terms, signs, and musical symbols necessary for performing a choral music score. 5.3 Sight-read, accurately, music with a difficulty level of 2 or above, on a scale of 1 to 6. 	January is like August-review basics. Continue sight-reading books

		I	
		5.4 Notate melodic material (pitch and rhythm) using standard symbols, signs, and formats.	
Week 2:	VM.Cr1.A. Compose and improvise melodic and rhythmic ideas or motives that reflect characteristics of music or text studied in rehearsal. VM.Cr2.A Select, draft, and develop melodic and rhythmic ideas or motives that demonstrate understanding of characteristics of music or text studied	 5.1 Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Interpret terms, signs, and musical symbols necessary for performing a choral music score. 5.3 Sight-read, accurately, music with a difficulty level of 2 or above, on a 	Continue sight reading Introduce melodic dictation
	in rehearsal.	 5.4 Notate melodic material (pitch and rhythm) using standard symbols, signs, and formats. 	
Week 3:	VM.Cr1.A. Compose and improvise melodic and rhythmic ideas or motives that reflect characteristics of music or text studied in rehearsal. VM.Cr2.A Select, draft, and develop melodic and rhythmic ideas or motives that demonstrate understanding of characteristics of music or text studied in rehearsal.	 5.1 Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Interpret terms, signs, and musical symbols necessary for performing a choral music score. 5.3 Sight-read, accurately, music with a difficulty level of 2 or above, on a scale of 1 to 6. 5.4 Notate melodic material (pitch and rhythm) using standard symbols, signs, and formats. 4.2.2 Compose a melodic vocal warm-up. 4.2.3 Compose an age-appropriate vocal warm-up for a specified goal. 	-Continue sight reading -Continue melodic dictation -Introduce melodic composition with specific parameters
Week 4:	VM.Cr1.A. Compose and improvise melodic and rhythmic ideas or motives	. 5.1 Read and sing an assigned vocal part (both rhythm and pitch) from	

[[that reflect abaracteriation of music an	ala a mal marrie'41 1'66'14	
	that reflect characteristics of music or	choral music with a difficulty level of 3, on a scale of 1 to 6.	
	text studied in rehearsal.		
	VM.Cr2.A Select, draft, and develop	. 5.2 Interpret terms, signs, and musical	
	melodic and rhythmic ideas or motives	symbols necessary for performing	
	that demonstrate understanding of	a choral music score.	
	characteristics of music or text studied		
	in rehearsal.	. 5.3 Sight-read, accurately, music with a	
		difficulty level of 2 or above, on a scale of 1 to 6.	
		seule of 1 to 0.	
		5.4 Notate melodic material (pitch and	
		rhythm) using standard symbols, signs, and	
		formats. 4.2.2 Compose a melodic vocal warm-up.	
		1.2.2 Compose a merodie voear warm up.	
		4.2.3 Compose an age-appropriate vocal	
		warm-up for a specified goal. 1.2.1 Sing using good posture, breath	
	M.P2.B Demonstrate fundamental	support, and proper vowel placement.	
	voice control while performing a varied		
	repertoire of music individually and in	1.2.2 Sing using good posture, breath	
		support, proper vowel placement, and proper use of consonants.	
	ensemble setting(s) while making	proper use of consonants.	
	appropriate use of:	1.2.3 Sing using good posture, breath	
	- Desture - Breath management	support and control, proper vowel	
	Posture • Breath management	placement, and proper use of consonants.	
	• Tone production with freedom,	5.1 Level 1. Read and sing an assigned	
Week 5:	resonance, control, and energy • Pitch matching, accuracy, and intonation	vocal part (both rhythm and pitch) from	Begin concert music
	Balance and blend • Sense of	choral music with a difficulty level of 1, on	
		a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and	
	ensemble	pitch) from choral music with a difficulty	
	VM D2 A Domonotrate attention to	level of 2, on a scale of 1 to 6. Level 3.	
	VM.P3.A Demonstrate attention to	Read and sing an assigned vocal part (both	
	musical literacy, fundamental control,	rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6.	
	technical accuracy, and expressive		
	qualities in prepared and/or improvised		
	performances of a varied repertoire of	5.2 Level 1. Identify and define, in	
		writing, specified terms, signs, and musical	

	music representing diverse cultures, styles, and genres.	 symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a teast 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 6:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 	Continue concert music

	music representing diverse cultures, styles, and genres.	 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 7:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying 	Continue concert music

		 knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 8:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

		 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 9	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3. Read and sing an	Continue concert music

		 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 10:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and musical symbols with at least 80% accuracy. 	Continue concert music

End of 3 rd Quarter			 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. District Quarterly CFA 	
			Spring Break March 11- 15	
4 th Quart	er Instructional Days	TN Standards	Lesson Focus	Additional Notes
Week 1:		 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

	VM.Cn2.A Demonstrate understanding of relationships between music and other disciplines, history, varied contexts, and daily life.	 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 2:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

		 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 3:	M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: • Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres.	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

			 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week	4:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

			 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Wee	κ5:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

		 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
/eek 6:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres. 	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

		 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 7:	M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: • Posture • Breath management • Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.A Demonstrate attention to musical literacy, fundamental control, technical accuracy, and expressive qualities in prepared and/or improvised performances of a varied repertoire of music representing diverse cultures, styles, and genres.	 1.2.1 Sing using good posture, breath support, and proper vowel placement. 1.2.2 Sing using good posture, breath support, proper vowel placement, and proper use of consonants. 1.2.3 Sing using good posture, breath support and control, proper vowel placement, and proper use of consonants. 5.1 Level 1. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 1, on a scale of 1 to 6. Level 2. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 2, on a scale of 1 to 6. Level 3. Read and sing an assigned vocal part (both rhythm and pitch) from choral music with a difficulty level of 3, on a scale of 1 to 6. 5.2 Level 1. Identify and define, in writing, specified terms, signs, and musical symbols as assigned by the teacher. Level 2-3. Sing a teacher-selected song applying knowledge of specified terms, signs, and 	Continue concert music

		 musical symbols with at least 80% accuracy. 5.3 Level 1. Sight-read an eight-measure melody with a difficulty level of 1 with at least 80% accuracy. Level 2. Sight-read an eight-measure melody with a difficulty level of 2 with at least 80% accuracy. Level 3. Sight-read choral music with a difficulty level of 2 or above, on a scale of 1 to 6 with at least 80% accuracy. 	
Week 8:	 M.P2.B Demonstrate fundamental voice control while performing a varied repertoire of music individually and in ensemble setting(s) while making appropriate use of: Posture • Breath management Tone production with freedom, resonance, control, and energy • Pitch matching, accuracy, and intonation • Balance and blend • Sense of ensemble VM.P3.C Demonstrate performance decorum (such as stage presence, facial expression, memorization, and appropriate artistic delivery) and audience etiquette appropriate for venue and purpose VM.R3.A Describe the influence of experiences, performances, context, and analysis on the artistic process. 	 7.0 Evaluating 7.1 Critique his/her personal contribution to a choral performance using a teacher- provided rubric. 	
Week 9:			End of year, post/concert activities Preparing rosters for next year

Week 10:			End of year, post/concert activities
End of 4 th Quarter	District Quarterly CFA		
End of 2 nd Semester			