	Music

	Prepared Graduate Competencies at Grade Levels

	Employ musical skills through a variety of means, including singing, playing instruments, and purposeful movement

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance
	MU09-Gr.HS-S.1-GLE.1
	Perform music accurately and expressively demonstrating self-evaluation and personal interpretation at the minimal level of 3 on the difficulty rating scale

	
	MU09-Gr.HS-S.1-GLE.2
	Perform accurately and expressively at the first reading at the minimal level of 2 on the difficulty rating scale

	
	MU09-Gr.HS-S.1-GLE.3
	Participate appropriately as an ensemble member while performing music at the minimal level of 3 on the difficulty rating scale

	
	MU09-Gr.HS-S.1-GLE.4
	Demonstrate requisite performance skill sets appropriate for postsecondary pursuits

	High School
Generalist
	MU09-Gr.HS-S.1-GLE.1
	Present music expressively using appropriate technology

	Eighth Grade
	MU09-Gr.8-S.1-GLE.1
	Perform music in four or more parts accurately and expressively at the minimal level of 2 to 3 on the difficulty rating scale

	Seventh Grade
	MU09-Gr.7-S.1-GLE.1
	Perform music in three or more parts accurately and expressively at the minimal level of 1 to 2 on the difficulty rating scale

	Sixth Grade
	MU09-Gr.6-S.1-GLE.1
	Perform music in unison and two parts accurately and expressively at the minimal level of 1 on the difficulty rating scale

	Fifth Grade
	MU09-Gr.5-S.1-GLE.1
	Perform using enhanced musical techniques

	Fourth Grade
	MU09-Gr.4-S.1-GLE.1
	Perform using accurate production techniques

	Third Grade
	MU09-Gr.3-S.1-GLE.1
	Perform from memory and use simple traditional notation

	Second Grade
	MU09-Gr.2-S.1-GLE.1
	Expressively perform simple songs in small groups or independently

	First Grade
	MU09-Gr.1-S.1-GLE.1
	Expressively perform using simple techniques in groups and independently

	Kindergarten
	MU09-Gr.K-S.1-GLE.1
	Perform independently

	Preschool
	MU09-Gr.PK-S.1-GLE.1
	Perform expressively

	Demonstrate the expressive elements of music – including melody, harmony, rhythm, style, genre, texture, voicing/instrumentation, mood, tonality, and form – through voice, musical instruments, and/or the use of electronic tools

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance
	MU09-Gr.HS-S.1-GLE.4
	Demonstrate requisite performance skill sets appropriate for postsecondary pursuits

	High School

Generalist
	MU09-Gr.HS-S.1-GLE.1
	Present music expressively using appropriate technology

	Eighth Grade
	MU09-Gr.8-S.1-GLE.1
	Perform music in four or more parts accurately and expressively at the minimal level of 2 to 3 on the difficulty rating scale

	
	MU09-Gr.8-S.1-GLE.3
	Demonstrate contrasting modalities through performance

	Seventh Grade

	MU09-Gr.7-S.1-GLE.1
	Perform music in three or more parts accurately and expressively at the minimal level of 1 to 2 on the difficulty rating scale

	
	MU09-Gr.7-S.1-GLE.3
	Demonstrate understanding of modalities

	Sixth Grade

	MU09-Gr.6-S.1-GLE.1
	Perform music in unison and two parts accurately and expressively at the minimal level of 1 on the difficulty rating scale

	
	MU09-Gr.6-S.1-GLE.3
	Demonstrate understanding of major and minor scales

	Fifth Grade
	MU09-Gr.5-S.1-GLE.1
	Perform using enhanced musical techniques

	
	MU09-Gr.5-S.1-GLE.3
	Perform melodies using traditional notation

	Fourth Grade

	MU09-Gr.4-S.1-GLE.1
	Perform using accurate production techniques

	
	MU09-Gr.4-S.1-GLE.3
	Perform extended melodies from the treble staff using traditional notation

	Third Grade

	MU09-Gr.3-S.1-GLE.1
	Perform from memory and use simple traditional notation

	
	MU09-Gr.3-S.1-GLE.2
	Perform extended rhythmic, melodic, and harmonic patterns

	Second Grade
	MU09-Gr.2-S.1-GLE.2
	Perform simple rhythmic, melodic, and harmonic patterns

	First Grade
	MU09-Gr.1-S.1-GLE.2
	Perform basic rhythmic and melodic patterns

	Kindergarten
	MU09-Gr.K-S.1-GLE.2
	Respond to music with movement

	Preschool
	MU09-Gr.PK-S.1-GLE.1
	Perform expressively

	Perform music with appropriate technique and level of expression at an appropriate level of difficulty in sight reading and prepared performance

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance
	MU09-Gr.HS-S.1-GLE.2
	Perform accurately and expressively at the first reading at the minimal level of 2 on the difficulty rating scale

	Eighth Grade
	MU09-Gr.8-S.1-GLE.2
	Perform music accurately and expressively at the minimal level of 1 to 2 on the difficulty rating scale at the first reading

	Seventh Grade
	MU09-Gr.7-S.1-GLE.2
	Perform music accurately and expressively at the minimal difficulty level of 1 on the difficulty rating scale at the first reading individually and as an ensemble member

	Sixth Grade
	MU09-Gr.6-S.1-GLE.2
	Perform music accurately and expressively at the minimal level of 0.5 on the difficulty rating scale at the first reading

	Fifth Grade
	MU09-Gr.5-S.1-GLE.2
	Perform more complex rhythmic, melodic, and harmonic patterns

	Fourth Grade
	MU09-Gr.4-S.1-GLE.2
	Perform a variety of rhythmic, melodic, and harmonic patterns

	Third Grade
	MU09-Gr.3-S.1-GLE.2
	Perform extended rhythmic, melodic, and harmonic patterns

	Second Grade
	MU09-Gr.2-S.1-GLE.1
	Expressively perform simple songs in small groups or independently

	First Grade
	MU09-Gr.1-S.1-GLE.1
	Expressively perform using simple techniques in groups and independently

	Kindergarten
	MU09-Gr.K-S.1-GLE.1
	Perform independently

	Preschool
	MU09-Gr.PK-S.1-GLE.2
	Respond to rhythmic patterns and elements of music using expressive movement

	Demonstrate the processes of development of musical literature from rehearsal to performance, exhibiting appropriate interpersonal and expressive skills, both individually and within ensembles

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance

	MU09-Gr.HS-S.1-GLE.2
	Perform accurately and expressively at the first reading at the minimal level of 2 on the difficulty rating scale

	
	MU09-Gr.HS-S.1-GLE.3
	Participate appropriately as an ensemble member while performing music at the minimal level of 3 on the difficulty rating scale

	High School

Generalist
	MU09-Gr.HS-S.1-GLE.2
	Demonstrate informed participation in music-making activities

	Eighth Grade

	MU09-Gr.8-S.1-GLE.1
	Perform music in four or more parts accurately and expressively at the minimal level of 2 to 3 on the difficulty rating scale

	
	MU09-Gr.8-S.1-GLE.2
	Perform music accurately and expressively at the minimal level of 1 to 2 on the difficulty rating scale at the first reading

	Seventh Grade

	MU09-Gr.7-S.1-GLE.1
	Perform music in three or more parts accurately and expressively at the minimal level of 1 to 2 on the difficulty rating scale

	
	MU09-Gr.7-S.1-GLE.2
	Perform music accurately and expressively at the minimal difficulty level of 1 on the difficulty rating scale at the first reading individually and as an ensemble member

	Sixth Grade
	MU09-Gr.6-S.1-GLE.1
	Perform music in unison and two parts accurately and expressively at the minimal level of 1 on the difficulty rating scale

	Fifth Grade
	MU09-Gr.5-S.1-GLE.1
	Perform using enhanced musical techniques

	Fourth Grade

	MU09-Gr.4-S.1-GLE.1
	Perform using accurate production techniques

	
	MU09-Gr.4-S.1-GLE.2
	Perform a variety of rhythmic, melodic, and harmonic patterns

	Third Grade

	MU09-Gr.3-S.1-GLE.1
	Perform from memory and use simple traditional notation

	
	MU09-Gr.3-S.1-GLE.2
	Perform extended rhythmic, melodic, and harmonic patterns

	Second Grade

	MU09-Gr.2-S.1-GLE.1
	Expressively perform simple songs in small groups or independently

	
	MU09-Gr.2-S.1-GLE.2
	Perform simple rhythmic, melodic, and harmonic patterns

	First Grade
	MU09-Gr.1-S.1-GLE.1
	Expressively perform using simple techniques in groups and independently

	
	MU09-Gr.1-S.1-GLE.2
	Perform basic rhythmic and melodic patterns

	Demonstrate the processes of development of musical literature from rehearsal to performance, exhibiting appropriate interpersonal and expressive skills, both individually and within ensembles (continued)

	Grade Level
	Numbering System
	Grade Level Expectations

	Kindergarten

	MU09-Gr.K-S.1-GLE.1
	Perform independently

	
	MU09-Gr.K-S.1-GLE.2
	Respond to music with movement

	Preschool

	MU09-Gr.PK-S.1-GLE.1
	Perform expressively

	
	MU09-Gr.PK-S.1-GLE.2
	Respond to rhythmic patterns and elements of music using expressive movement

	Create music by composing and/or arranging what is heard or envisioned, in notated or non-notated form, with or without the use of music technology, demonstrating originality and technical understanding

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance

	MU09-Gr.HS-S.2-GLE.2
	Compose complex music in several distinct styles

	
	MU09-Gr.HS-S.2-GLE.3
	Arrange selections for voices or instruments other than those for which they were written in ways that preserve and enhance the expressive effect of the music

	High School

Generalist
	MU09-Gr.HS-S.2-GLE.2
	Create original music, or arrange the music of others, using appropriate technology

	Eighth Grade

	MU09-Gr.8-S.2-GLE.1
	Create music using melodic and harmonic sequences

	
	MU09-Gr.8-S.2-GLE.2
	Arrange a simple existing composition

	Seventh Grade
	MU09-Gr.7-S.2-GLE.1
	Create four to eight measures of music melodically and rhythmically

	Sixth Grade
	MU09-Gr.6-S.2-GLE.1
	Create melodic and rhythmic patterns

	Fifth Grade
	MU09-Gr.5-S.2-GLE.2
	Notate simple compositions

	Fourth Grade
	MU09-Gr.4-S.2-GLE.2
	Notate simple musical selections

	Third Grade

	MU09-Gr.3-S.2-GLE.1
	Create short musical phrases and patterns

	
	MU09-Gr.3-S.2-GLE.2
	Notate music using basic notation structure

	Second Grade

	MU09-Gr.2-S.2-GLE.1
	Create musical phrases in the form of simple question-and-answer alone and in small groups

	
	MU09-Gr.2-S.2-GLE.2
	Identify rhythmic and melodic notation patterns

	First Grade

	MU09-Gr.1-S.2-GLE.1
	Demonstrate creation of short, independent musical phrases and sounds alone and with others

	
	MU09-Gr.1-S.2-GLE.2
	Identify musical patterns

	Kindergarten

	MU09-Gr.K-S.2-GLE.1
	Create music through a variety of experiences

	
	MU09-Gr.K-S.2-GLE.2
	Identify simple musical patterns

	Preschool
	MU09-Gr.PK-S.2-GLE.1
	Improvise movement and sound responses to music

	Display instrumental or vocal improvisation skills by performing extemporaneously what is created in the mind

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance

	MU09-Gr.HS-S.2-GLE.1
	Improvise a stylistically appropriate vocal or instrumental solo over a given pattern of harmonic progressions

	High School

Generalist
	MU09-Gr.HS-S.2-GLE.1
	Extended improvisation over varied harmonic progressions

	Eighth Grade
	MU09-Gr.8-S.2-GLE.3
	Improvise over simple harmonic progressions

	Seventh Grade
	MU09-Gr.7-S.2-GLE.2
	Improvise short melodic phrases over accompaniment

	Sixth Grade
	MU09-Gr.6-S.2-GLE.2
	Improvise call-and-response patterns

	Fifth Grade
	MU09-Gr.5-S.2-GLE.1
	Improvise question and answer and basic musical phrases

	Fourth Grade
	MU09-Gr.4-S.2-GLE.1
	Improvise simple musical phrases

	Third Grade
	MU09-Gr.3-S.2-GLE.1
	Create short musical phrases and patterns

	Second Grade
	MU09-Gr.2-S.2-GLE.1
	Create musical phrases in the form of simple question-and-answer alone and in small groups

	First Grade
	MU09-Gr.1-S.2-GLE.1
	Demonstrate creation of short, independent musical phrases and sounds alone and with others

	Kindergarten

	MU09-Gr.K-S.2-GLE.1
	Create music through a variety of experiences

	
	MU09-Gr.K-S.2-GLE.2
	Identify simple musical patterns

	Preschool
	MU09-Gr.PK-S.2-GLE.1
	Improvise movement and sound responses to music

	Read and employ the language and vocabulary of music in discussing musical examples and writing music, including technology related to melody, harmony, rhythm, style, genre, voicing/orchestration, mood, tonality, expression, and form

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance

	MU09-Gr.HS-S.3-GLE.2
	Classification by genre, style, historical period, or culture

	
	MU09-Gr.HS-S.3-GLE.3
	Evaluation of music using critical, informed analysis

	High School

Generalist
	MU09-Gr.HS-S.3-GLE.2
	Classification by genre, style, historical period or culture

	Eighth Grade
	MU09-Gr.8-S.3-GLE.1
	Transcription, and rhythmic demonstration of multiple, changing meter signatures

	
	MU09-Gr.8-S.3-GLE.3
	Identification of musical elements in a level 2 (difficulty rating scale)composition or performance

	Seventh Grade

	MU09-Gr.7-S.3-GLE.2
	Notatation of level 1 compositions using the appropriate clef for instrument and/or voice

	
	MU09-Gr.7-S.3-GLE.3
	Analysis of musical elements of a simple level 1 composition or performance

	Sixth Grade

	MU09-Gr.6-S.3-GLE.1
	Identification of rhythmic and melodic patterns in musical examples

	
	MU09-Gr.6-S.3-GLE.2
	Notation of level .5 compositions using appropriate clef for instrument and/or voice

	
	MU09-Gr.6-S.3-GLE.3
	Analysis of a beginning level composition or performance using musical elements

	Fifth Grade

	MU09-Gr.5-S.3-GLE.1
	Analyze and apply dynamics, tempo, meter, and articulation using appropriate music vocabulary

	
	MU09-Gr.5-S.3-GLE.3
	Analyze more complex instrumental and vocal examples

	Fourth Grade

	MU09-Gr.4-S.3-GLE.1
	Application and demonstration of the use of more advanced dynamics, tempo, meter and articulation using appropriate music vocabulary

	
	MU09-Gr.4-S.3-GLE.3
	Analyze vocal and instrumental examples

	
	MU09-Gr.4-S.3-GLE.4
	Identify and aurally recognize melodic, rhythmic, and harmonic patterns

	Third Grade

	MU09-Gr.3-S.3-GLE.1
	Apply and demonstrate use of basic dynamics, tempo, meter, and articulation using appropriate music vocabulary

	
	MU09-Gr.3-S.3-GLE.2
	Analyze simple notational elements and form in music

	
	MU09-Gr.3-S.3-GLE.3
	Identify vocal and instrumental tone colors

	Read and employ the language and vocabulary of music in discussing musical examples and writing music, including technology related to melody, harmony, rhythm, style, genre, voicing/orchestration, mood, tonality, expression, and form (continued)

	Grade Level
	Numbering System
	Grade Level Expectations

	Second Grade
	MU09-Gr.2-S.3-GLE.1
	Comprehension and use of appropriate music vocabulary for dynamics, tempo, meter and articulation

	
	MU09-Gr.2-S.3-GLE.4
	Comprehension of beginning melodic and rhythmic patterns

	First Grade

	MU09-Gr.1-S.3-GLE.1
	Comprehension of gradual changes in dynamics and tempo

	
	MU09-Gr.1-S.3-GLE.3
	Comprehension of basic vocal and instrumental tone colors

	
	MU09-Gr.1-S.3-GLE.4
	Comprehension of basic rhythmic and melodic patterns

	Kindergarten

	MU09-Gr.K-S.3-GLE.1
	Comprehension of musical opposites

	
	MU09-Gr.K-S.3-GLE.2
	Comprehension of basic elements of musical form

	
	MU09-Gr.K-S.3-GLE.3
	Identify different vocal and instrumental tone colors

	Preschool
	MU09-Gr.PK-S.3-GLE.1
	Describe and respond to musical elements

	Demonstrate melodic, harmonic, and rhythmic aural skills through identification, transcription, and vocalization or instrumental playback of aural musical examples

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance
	MU09-Gr.HS-S.3-GLE.1
	Interpretation of notated of musical elements and ideas

	High School

Generalist
	MU09-Gr.HS-S.3-GLE.1
	Discernment of musical elements

	Eighth Grade
	MU09-Gr.8-S.3-GLE.2
	Notation of level 2 compositions

	
	MU09-Gr.8-S.3-GLE.3
	Identification of musical elements in a level 2 (difficulty rating scale)composition or performance

	Seventh Grade
	MU09-Gr.7-S.3-GLE.1
	Identification and rhythmic demonstration of multiple, changing meter signatures in music

	Sixth Grade

	MU09-Gr.6-S.3-GLE.1
	Identification of rhythmic and melodic patterns in musical examples

	
	MU09-Gr.6-S.3-GLE.3
	Analysis of a beginning level composition or performance using musical elements

	Fifth Grade

	MU09-Gr.5-S.3-GLE.1
	Analyze and apply dynamics, tempo, meter, and articulation using appropriate music vocabulary

	
	MU09-Gr.5-S.3-GLE.2
	Analyze, aurally and visually, notation and form in music

	
	MU09-Gr.5-S.3-GLE.4
	Comprehension and application of melodic, rhythmic, and harmonic patterns

	Fourth Grade

	MU09-Gr.4-S.3-GLE.2
	Identification of aural and visual notations of basic musical forms

	
	MU09-Gr.4-S.3-GLE.3
	Analyze vocal and instrumental examples

	
	MU09-Gr.4-S.3-GLE.4
	Identify and aurally recognize melodic, rhythmic, and harmonic patterns

	Third Grade
	MU09-Gr.3-S.3-GLE.4
	Identify and aurally recognize simple melodic, rhythmic, and harmonic patterns

	Second Grade
	MU09-Gr.2-S.3-GLE.2
	Comprehend beginning notational elements and form in music

	Second Grade
	MU09-Gr.2-S.3-GLE.3
	Comprehension of vocal and instrumental tone colors

	First Grade
	MU09-Gr.1-S.3-GLE.2
	Aurally identify simple components of musical form

	Kindergarten

	MU09-Gr.K-S.3-GLE.4
	Identify simple rhythmic patterns

	Preschool
	MU09-Gr.PK-S.3-GLE.2
	Recognition of a wide variety of sounds and sound sources

	Make informed, critical evaluations of the effectiveness of musical works and performances on the basis of aesthetic qualities, technical excellence, musicality, or convincing expression of feelings and ideas related to cultural and ideological associations

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance

	MU09-Gr.HS-S.4-GLE.2
	Evaluation of the quality and effectiveness of musical performances

	
	MU09-Gr.HS-S.4-GLE.3
	Development of criteria-based aesthetic judgment of the artistic process and products in music

	High School

Generalist

	MU09-Gr.HS-S.4-GLE.2
	Knowledge of available musical opportunities for continued musical growth and professional development

	
	MU09-Gr.HS-S.4-GLE.3
	Development of criteria-based aesthetic judgment of the artistic process and products in music

	
	MU09-Gr.HS-S.4-GLE.4
	Informed judgments through participation, performance, and the creative process

	Eighth Grade

	MU09-Gr.8-S.4-GLE.1
	Evaluation of musical performances and compositions using advanced criteria

	Seventh Grade
	MU09-Gr.7-S.4-GLE.1
	Analysis, through compare and contrast, of music performances and compositions according to detailed criteria, utilizing an informed music vocabulary

	Sixth Grade

	MU09-Gr.6-S.4-GLE.1
	Determination of strengths and weaknesses in musical performances according to specific criteria

	
	MU09-Gr.6-S.4-GLE.2
	Description of music’s role in the human experience and ways music is used and enjoyed in society

	Fifth Grade
	MU09-Gr.5-S.4-GLE.1
	Explain and defend personal preferences for specific music

	Fourth Grade
	MU09-Gr.4-S.4-GLE.1
	Explain personal preferences for specific music

	Third Grade
	MU09-Gr.3-S.4-GLE.1
	Identify personal preferences for specific music

	Second Grade
	MU09-Gr.2-S.4-GLE.1
	Demonstrate respect for individual, group, and self-contributions in a musical setting

	First Grade
	MU09-Gr.1-S.4-GLE.2
	Comprehension of the basic components of music and musical performances at a beginning level

	Kindergarten

	MU09-Gr.K-S.4-GLE.1
	Demonstrate respect for the contributions of others in a musical setting

	Preschool
	MU09-Gr.PK-S.4-GLE.2
	Express feeling responses to music

	Develop a framework for making informed personal musical choices, and utilize that framework in the making and defending of musical choices

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance
	MU09-Gr.HS-S.4-GLE.2
	Evaluation of the quality and effectiveness of musical performances

	High School

Generalist
	MU09-Gr.HS-S.4-GLE.2
	Knowledge of available musical opportunities for continued musical growth and professional development

	Seventh Grade
	MU09-Gr.7-S.4-GLE.1
	Analysis, through compare and contrast, of music performances and compositions according to detailed criteria, utilizing an informed music vocabulary

	Sixth Grade

	MU09-Gr.6-S.4-GLE.1
	Determination of strengths and weaknesses in musical performances according to specific criteria

	Fifth Grade

	MU09-Gr.5-S.4-GLE.1
	Explain and defend personal preferences for specific music

	Fourth Grade

	MU09-Gr.4-S.4-GLE.1
	Explain personal preferences for specific music

	Third Grade
	MU09-Gr.3-S.4-GLE.1
	Identify personal preferences for specific music

	Second Grade
	MU09-Gr.2-S.4-GLE.2
	Articulate reactions to the elements and aesthetic qualities of musical performance using musical terminology and movement

	First Grade
	MU09-Gr.1-S.4-GLE.2
	Comprehension of the basic components of music and musical performances at a beginning level

	Kindergarten

	MU09-Gr.K-S.4-GLE.1
	Demonstrate respect for the contributions of others in a musical setting

	Demonstrate a nuanced understanding of aesthetics in music, appropriate to the particular features of given styles and genres, as it relates to the human experience in music

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance
	MU09-Gr.HS-S.4-GLE.3
	Development of criteria-based aesthetic judgment of the artistic process and products in music

	High School

Generalist
	MU09-Gr.HS-S.4-GLE.3
	Development of criteria-based aesthetic judgment of the artistic process and products in music

	Eighth Grade

	MU09-Gr.8-S.4-GLE.2
	Articulation of music’s role and cultural tradition in American history and society

	Seventh Grade
	MU09-Gr.7-S.4-GLE.2
	Articulation and analysis of individual experiences in music

	Sixth Grade

	MU09-Gr.6-S.4-GLE.2
	Description of music’s role in the human experience and ways music is used and enjoyed in society

	Fifth Grade
	MU09-Gr.5-S.4-GLE.2
	Articulate the meaning in music according to elements, aesthetic qualities, and human responses

	Fourth Grade
	MU09-Gr.4-S.4-GLE.2
	Comprehend and respect the musical values of others considering cultural context as an element of musical evaluation and meaning

	Third Grade

	MU09-Gr.3-S.4-GLE.2
	Respond to and make informed judgments about music through participation, performance, and the creative process

	
	MU09-Gr.3-S.4-GLE.3
	Articulate music’s significance within an individual musical experience

	Second Grade
	MU09-Gr.2-S.4-GLE.2
	Articulate reactions to the elements and aesthetic qualities of musical performance using musical terminology and movement

	First Grade
	MU09-Gr.1-S.4-GLE.3
	Identify music as an integral part of everyday life

	Kindergarten

	MU09-Gr.K-S.4-GLE.2
	Respond to musical performance at a basic level

	
	MU09-Gr.K-S.4-GLE.3
	Recognize and discuss music and celebrations in daily life

	Preschool
	MU09-Gr.PK-S.4-GLE.1
	Demonstrate respect for music contributions

	Know the place of each of the participants in the performance environment and practice appropriate audience participation; recognize the place and importance of music in life

	Grade Level
	Numbering System
	Grade Level Expectations

	High School Performance
	MU09-Gr.HS-S.4-GLE.1
	Practice of appropriate behavior in cultural activities

	High School Performance
	MU09-Gr.HS-S.4-GLE.4
	Knowledge of available musical opportunities for continued musical growth and professional development

	High School

Generalist
	MU09-Gr.HS-S.4-GLE.1
	Practice of appropriate behavior during cultural activities

	Eighth Grade

	MU09-Gr.8-S.4-GLE.2
	Articulation of music’s role and cultural tradition in American history and society

	Seventh Grade
	MU09-Gr.7-S.4-GLE.2
	Articulation and analysis of individual experiences in music

	Sixth Grade

	MU09-Gr.6-S.4-GLE.2
	Description of music’s role in the human experience and ways music is used and enjoyed in society

	Fifth Grade
	MU09-Gr.5-S.4-GLE.2
	Articulate the meaning in music according to elements, aesthetic qualities, and human responses

	Fourth Grade
	MU09-Gr.4-S.4-GLE.2
	Comprehend and respect the musical values of others considering cultural context as an element of musical evaluation and meaning

	Third Grade

	MU09-Gr.3-S.4-GLE.2
	Respond to and make informed judgments about music through participation, performance, and the creative process

	
	MU09-Gr.3-S.4-GLE.3
	Articulate music’s significance within an individual musical experience

	Second Grade

	MU09-Gr.2-S.4-GLE.1
	Demonstrate respect for individual, group, and self-contributions in a musical setting

	
	MU09-Gr.2-S.4-GLE.3
	Demonstrate increased awareness of music in daily life or special events

	First Grade

	MU09-Gr.1-S.4-GLE.1
	Demonstrate respect for the contributions of self and others in a musical setting

	
	MU09-Gr.1-S.4-GLE.3
	Identify music as an integral part of everyday life

	Kindergarten

	MU09-Gr.K-S.4-GLE.2
	Respond to musical performance at a basic level

	
	MU09-Gr.K-S.4-GLE.3
	Recognize and discuss music and celebrations in daily life

	Preschool

	MU09-Gr.PK-S.4-GLE.1
	Demonstrate respect for music contributions

	
	MU09-Gr.PK-S.4-GLE.3
	Recognition of music in daily life

Page 1 of 14

