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. Introduction To Music Survey A. Valuing Music In Our Culture and In Others: Class Discussion 1. Students understand why people value music 2. Students demonstrate respect for diverse opinions regarding music preferences B. Music In Our Lives 1. Compare and contrast several cultures' works with familiar styles 2. Compare and contrast function, roles, and conditions in making music 3. How Do We Make Music? (e.g. process, procedures)
2	I. Pre-Assessment of Musical Knowledge and Skills 1. Review reading Rhythm and Meter (note duration) 2. Review Grand Staff and Pitch Notation 3. Review Basic Expression Marks (symbols and terminology)
3	I. Reading and Notating Music 1. Read, notate and perform pitch and rhythm patterns in varied time signatures including 2/4, 3/4, 4/4, 6/8, 3/8 and alla breve.
4	 I. Performing, Alone and With Others A. Performing 1. Review of posture, breath control and phonation 2. Singing alone 3. Singing music in 2-4 parts (rounds/part-songs) 4. Performs a major and a minor scale on an instrument (e.g., piano, recorder, guitar, etc)

5	I. Listening, Performing and Evaluating A. Listening 1. Compare and describe use of tension and release in several music selections (melodic contour and phrasing) B. Performance 1. Perform 2-3 rhythms with body percussion or on a percussion instrument. C. Evaluation 1. Experience and evaluate a variety of music performances and activities 2. Define and support aesthetic values as they apply to music experiences
6	I. Listening, Performing and Evaluating A. Listening 1. Listening to a variety of vocal music performances focusing on elements of musical expression B. Singing Independently and With Others Utilizing Musical Expression C. Evaluation 1. Experience and evaluate a variety of music performances and activities 2. Define and support aesthetic values as they apply to music experiences
7	I. Listening A. Listening 1. Listening to a variety of percussion performances focusing on instrumentation and rhythm patterns B. Composing 1. Compose and perform 12- measure rhythm patterns 2. Practice audience etiquette during performances C. Evaluation 1. Experience and evaluate a variety of music performances and activities 2. Define and support aesthetic values as they apply to music experiences

8	I. Reading and Notating Music A. Reading 1. Read an excerpt of a percussion score B. Notating 1. Rhythmic dictation of a four-measure excerpt C. Review Reading Note Names in Treble and Bass Clef D. Review Theoretical Concepts From Weeks 1-8
9	I. Review and Assessment A. Review Music Theory Concepts From Weeks 1-8 B. Assessment 1. Written and Aural

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