Week	Scope and Sequence CCS Adopted Music Survey Materials Include: 1. "Music, It' Role and Importance In Our Lives" 2. "Essentials of Music Theory" Teachers are encouraged to seek, explore and include supplemental materials that will coincide with and compliment this Scope and Sequence.
1	 I. Role of the Composer A. Defining and Exploring the Role of the Composer 1. Defines and explains the role of composer and arranger 2. Defines and explains the use of texture, timbre, theme and variation, and modulation as it applies to composition B. Determine and Analyze Connections between Science and Technology in Musical Composition and Expression. 1. Hypothesize how scientific disciplines and mediums relate to and alter the expression of music (e.g., physics of sound, anthropology and music) 2. Identify and describe various technological mediums and devices use in performing, composing, and recording music (e.g., electronics, recording media, synthesizer, MIDI, sequencing, sampling) 3. Listen to examples of synthesized music, compare and contrast how electronic and technological media alters performance and expression of music
2	I. Composition and Technology A. Connecting Composition and Technology 1. Create 8-12 measure variation based on a known or given theme using standard notation in treble or bass clef in 3/8, 6/8 or alla breve 2. Notate and perform above variation utilizing designated technological medium, device and/or software 3. Evaluate composition using musical terminology

	-
3	 I. Compositional Devices Used by American Composers A. Analyzing Compositional Devices Used by American Composers 1. Listen to and evaluate selected examples 2. Compare and contrast different compositional devices (e.g., form, instrumentation, melodic/harmonic structure) 3. State and defend personal preferences of compositions and composer's techniques B. Identifying How Musical Idioms and Forms Have Combined to Create Multiple Artistic Mediums 1. Identify and describe multiple art forms (e.g., musical theater, opera, film) 2. Listen and examine excerpts of musical theater performance 3. Identify and explain the various functions of music found in musical theater excerpts and/or selections 4. Identify and explain how other art forms are used
4	I. Opera and Musical Theater A. Exploring How Music and Other Art Forms are Combined in Composition and Performance 1. Identify other art forms found in opera 2. Listen to a an excerpt from a selected opera and examine a score or libretto 3. Compare and contrast performance styles in musical theater and opera 4. View and evaluate an excerpt of musical theater or opera using appropriate musical terminology and descriptions of performance style

5	I. Opera and Musical Theater A. Exploring How Music and Other Art Forms are Combined in Composition and Performance 1. Arrange a short piece of music from a musical or opera for solo voice or instrument other than the medium for which the piece was written (e.g., vocal solo arranged for C instrument) 2. Identify and use a variety of expression markings appropriate to the style of the arrangement including tempo, dynamics and articulation 3. Perform and evaluate arrangements
6	 I. The Role of Technology and Music in Film A. Exploring the Role of Technology in Multiple Art Forms Define and explain the use of underscoring in film Compare and contrast the concept and use of theme in music, film, and dramatic literature to convey images, meanings or feelings Identify compositional and thematic devices, images, and meanings in an underscored excerpt of a selected film Compose and arrange an 8 -measure excerpt of underscoring for a known or chosen segment of video appropriate for the style and theme of the video Use technological device or medium to apply the underscoring to the video

7	 I. Problem Solving and Creative Thinking Skills Utilized in Music A. Applying Problem Solving and Creative Thinking Skills Utilized in Music to Other Content Areas or Disciplines Outside of the Arts 1. Use math concepts to interpret musical symbols and values B. Exploring Historical Connections 1. Explore the development of music in different years by examining the impact of historical events and social trends on composers and performers 2. Listen to and analyze compositional devices of composers from selected eras
8	 I. Cultural Connections in Music A. Exploring Cultural Connections 1. Compare and contrast works of several cultures based on the social function of music, the role of the musicians, and the conditions under which the music is performed 2. Read and notate various melodies in treble and bass clef and rhythmic patterns found in music of several cultures 3. Sing or play alone and/or in groups various selections of music representing diverse cultures and/or years demonstrating appropriate style, expression, accurate pitch, and rhythm 4. Explore how other disciplines might examine and utilize music (e.g., sound science, predicting social and economic trends based on developments in popular music)

9	I. Modern Music Trends
9	A. Exploring Modern Trends, Forms, Roles and Occupations 1. Examine and describe how musical styles and forms are combining and evolving to create new forms of modern music 2. Identify and describe the use of traditional and non- traditional sound sources in modern styles and/or forms of music 3. Research and report on the skills and duties required in occupations in contemporary music and multiple art forms. II. Preparation for Final Exam or Project A. Per teacher choice, iterate expectation for course final (e.g. develop final study-guide, individual or group project, class presentation)
10	 I. Review for Final Exam or Complete Final Project (teachers choice) A. Written Final Exam B. Final project or student presentation.

Teacher Notes: Observations, List of Favorite Lessons I taught, or Ideas for improvement		