

Marching Band

Strand	Product and Performance Artistic Perceptions	
	<div><div><u>Standards</u></div><div>A.<ul style="list-style-type: none">Instrumental performance skillsExpression and technical skillsGroup playingCritique musical performances and compositions</div></div>	<div><div><u>Learning Targets</u></div><div>1. Tone Quality<ul style="list-style-type: none">Use proper air speed and air support through vowel formation to demonstrate a clear and resonant tone in level 2 and level 3 repertoireInterpret and perform a range of layered expressive markings in level 2 and level 3 repertoirePlay with an increased use of vibrato, using jaw or diaphragmatic vibratoBalancing ensemble sound in level 2 and level 3 repertoireEvaluating advanced to professional musical performances</div></div>
<div>Alignments: CCSS: 9-12.RST.4 Performance: 2.4, 3.2, 3.4 Knowledge: (CA) 6 (FA) 1 (SC) 2 MUGLE: PP.2.A; PP.2.B; AP.2.B NETS: 4 DOK: 3</div>		

Instructional Strategies

- Teacher modeling of various techniques that enhance tone production
- Guided practice of proper tone production in level 2-3 music literature
- Rhythm 101 Etude Series – Concept building of rhythmic phrases
- 3D Band Book/14 Weeks to a Better Band – Concept building on:
 - phrasing
 - articulations
 - intonation
 - balance
- 371 Bach Chorales:
 - Concept building
 - Balance/blend
 - Phrasing
- Internet resources – For example, listening to an arrangement of music with a choir and then with a band
- Professional Musician Modeling (Attend/spectator, local Drum Corps International summer competitions)

Assessments/Evaluations

- Playing tests using a content scoring guide
- Director observation/evaluation of daily rehearsals
- Festival evaluation
- Performance events
- Recordings:
 - Audio
 - Video
- Football games
- Parades

Sample Assessment Questions

- What would you do to improve the phrasing of this passage through proper tone production as it pertains to movement in the marching drill?
- How would you describe dynamics in our instrumentation setting as it pertains to the football field?

Instructional Resources/Tools

- MBA (Missouri Bandmasters Association) – site utilized for All State Music and All District Music
- Listening aids/professional recordings/performances of advanced marching ensembles
- Music repertoire/supplemental materials
- NAFME/SBO Magazines
- Attending Drum Corps International or other high school performances
- Assorted instructional and master class books
- Internet resources (i.e., Midwest Marching or Drum Corps International)

Literacy Connections

- Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-12 texts and topics

Cross Curricular Connections

- ELA: Reading poetry to demonstrate:
 - articulation
 - style
 - tone
 - dynamics
- Science – Physics:
 - Explaining the physics of sound and sound cycles per second (oscillation) to explain how instruments can be out of tune
 - Weight
 - Velocity/sound

Marching Band

Strand	Product and Performance Elements and Principals of Music	
<p style="text-align: center;"><u>Standards</u></p> <p>B.</p> <ul style="list-style-type: none"> • Instrumental performance skills • Improvisation • Rhythmic notation • Symbols of expression • Sight read 	<p style="text-align: center;"><u>Learning Targets</u></p> <p>1. Advanced to Professional Rhythm, Fingering and Sticking</p> <ul style="list-style-type: none"> • Understand and demonstrate advanced fingerings/stickings for level 2 to level 3 literature • Demonstrate appropriate articulations and style for different periods of music in level 2 to level 3 literature • Interpret and perform changing rhythmic and melodic patterns in sight reading material in level 2 to level 3 literature as it pertains • Demonstrate and count complex rhythms in complex and mixed meters 	
	<p>Alignments:</p> <p>CCSS: 9-10.RST.4</p> <p>Performance: 1.6, 2.5, 3.4</p> <p>Knowledge: (CA) 6 (FA) 1 (MA) 1-3 (SC) 2</p> <p>MUGLE: PP.2.A; PP.3.A.; EP.1.A; EP.1.C; EP.1.E</p> <p>NETS: 4; 6b,d</p> <p>DOK: 4</p>	

Instructional Strategies

- Teacher modeling of:
 - fingerings
 - sticking
 - various complex rhythmic patternsand how it relates to marching
- Guided practice of:
 - complex rhythm patterns
 - fingerings
 - stickingsand how it relates to the feet during marching
- Rhythm 101 Etude Series – Concept building of rhythmic phrases
- 3D Band Book/14 Weeks to a Better Band – Concept building on:
 - phrasing
 - articulations
 - intonation
 - balance
- 371 Bach Chorales:
 - Concept building
 - Balance/blend
 - Phrasing
- Internet resources – For example, listening to correct and incorrect intonation
- Sectionals to work out rhythms in the music and lining up the feet during marching
- Counting systems: 1+2+ and 1e+a
- Sight reading

Assessments/Evaluations

- Playing tests using a content scoring guide
- Director observation/evaluation of daily rehearsals
- Festival evaluation
- Performance events
- Recordings:
 - Audio
 - Video
- Football games
- Parades

Sample Assessment Questions

- What is the best way to break down a rhythmic passage in your music with regard to adding it to marching a drill set for that passage?
- Analyze the relationship between the tempo in your feet and the tempo in your fingering or slide movement

Instructional Resources/Tools

- MBA (Missouri Bandmasters Association) – site utilized for All State Music and All District Music
- Listening aids/professional recordings/performances
- Daily warm-ups
- NafME/SBO magazines
- Attending performances
- Midwest Marching/Drumcorps International websites
- Assorted instructional and master class books
- Sticking for the Modern Snare Drummer/Fingering charts
- Metronome
- Internet resources

Literacy Connections

- Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-12 texts and topics

Cross Curricular Connections

- Physical Education: Muscle memory
- Math: Patterns, fractions
- Science: Properties and Principals of Force and Motion
- ELA: Reading

Marching Band

Strand	Product and Performance Elements and Principles of Music	
<u>Standards</u>		<u>Learning Targets</u>
C. <ul style="list-style-type: none">Instrumental performances skillsMelodic notationDevelop and apply instrumental skills to perform and communicate through the arts		1. Finger/Sticking Patterns and Scales <ul style="list-style-type: none">Demonstrate appropriate fingerings/sticking patterns for a one octave, given scale/rudimentsPlay one octave major/minors scales as permitted by the instrumentPlay chromatic scale in practical range of instrument
Alignments: CCSS: 9-12.RST.4 Performance: 1.6, 2.5, 3.4 Knowledge: (CA) 6 (FA) 1,2 (MA) 4,5 MUGLE: PP.2.A NETS: 5; 6b,d DOK: 2		
<u>Instructional Strategies</u> <ul style="list-style-type: none">Guided practice of fingering/sticking using scales of 3 sharps or 3 flatsRhythm101 Etude Series – Concept Building using scales with various rhythmic patterns3D Band/14 Weeks to a Better Band – Concept building on scale knowledge built into various rhythmic patterns		
<u>Assessments/Evaluations</u> <ul style="list-style-type: none">Playing tests using a content scoring guideDirector observation/evaluation of daily rehearsalsFestival evaluationPerformance eventsVideo recordingStudent evaluation – visual and auditory		

Sample Assessment Questions

- What is the correct slide position for an A-Flat on the trombone?
- What is the correct valve position for an F# versus an F-natural on the trumpet?

Instructional Resources/Tools

- MBA (Missouri Bandmasters Association) – site utilized for All State Music and All District Music
- Listening aids/professional recordings/performances
- Music repertoire/supplemental materials
- NAFME/SBO magazines
- Attending performances
- Assorted instructional and master class books
- Internet resources
- Daily warm-ups

Literacy Connections

- Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-12 texts and topics

Cross Curricular Connections

- Math: Patterns

Assessments/Evaluations

- Playing tests using a content scoring guide
- Director observation/evaluation of daily rehearsals
- Festival evaluation
- Performance events
- Student evaluation of performance
- Recording
- Critiquing performances as a group and individually

Sample Assessment Questions

- What are the things we need to look for when preparing for sight-reading?
- Can you determine how the end of the piece will sound, based off of the given vocabulary in the music prior to sight-reading?

Instructional Resources/Tools

- Daily sight reading
- Metronome
- Music literature/supplemental materials
- Internet resources
- Music recordings
- NAFME/SBO magazines
- Teacher feedback
- 3D Band Book/Rhythm 101/14 Weeks to a Better Band

Literacy Connections

- Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-12 texts and topics

Cross Curricular Connections

- Math:
 - Patterns
 - Fractions using a time signature
- ELA:
 - Additional sight words

Instructional Strategies

- Teacher modeling of identifying elements from varying musical styles or genres of music and pointing them out as they are heard and to which composers they pertain
- Guided practice by demonstrating the process of building:
 - major
 - minor
 - diminished
 - augmentedchords in a given key
- Discuss how a student will apply the study of music to his/her chosen career/academic path
- Professional musician modeling through:
 - videos
 - documentaries
- Listen to adjudicator comments
- Read adjudicator comments
- Music markings
- Listen to profession recording of various styles and genres of music
- Multiple resources, including:
 - the Internet
 - magazines
 - periodicals
 - books related to:
 - historical periods in music
 - the composers of those periods
- Guided practice: Example: Compare and contrast the Romantic Period with the 1960's:
 - socially
 - politically
 - musicallyand how to extract that information through research

<p style="text-align: center;"><u>Assessments/Evaluations</u></p> <ul style="list-style-type: none"> • Written evaluation of performance using a scoring guide • Self-Assessment paper using a scoring guide
<p style="text-align: center;"><u>Sample Assessment Questions</u></p> <ul style="list-style-type: none"> • What is the whole step/half step formula for a major scale? • Describe the elements of a piece of music to determine a possible style or genre of music • Describe ways in which the study of music will be applied in your chosen career/academic path
<p style="text-align: center;"><u>Instructional Resources/Tools</u></p> <ul style="list-style-type: none"> • Audio recordings • Music repertoire • Kostka/Payne Tonal Harmony Theory Book • Video recordings • Internet resources
<p style="text-align: center;"><u>Literacy Connections</u></p> <ul style="list-style-type: none"> • Determine the meaning of symbols, key terms, and other domain specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9-12 texts and topics • Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. • Conduct short as well as more sustained research projects to answer a question (including a self- generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation
<p style="text-align: center;"><u>Cross Curricular Connections</u></p> <ul style="list-style-type: none"> • Math: <ul style="list-style-type: none"> • Patterns • Fractions • ELA: Additional sight words • Social Studies: History – Making historical connections, socially and economically, with different historical periods of composer and music • Social Studies/ELA: Relationships between language and culture

Marching Band

Strand	Product and Performance Artistic Perceptions	
	<u>Standards</u>	<u>Learning Targets</u>
F.	<ul style="list-style-type: none">• Imitation• Improvisation• Musical characteristics, events and descriptors	<ol style="list-style-type: none">1. Advanced Ear Training – By the end of the course, students should be able to:<ul style="list-style-type: none">• Imitate melodic lines within the range of an octave• Adjust tuning on their own instruments within the ensemble with added help from the director• Improvise short melodies in the relative major/minor keys of C, G, D, F, B-flat, and E-flat
Alignments: CCSS: 9-12.WHST.4 Performance: 1.6, 2.5, 3.3, 3.4 Knowledge: (CA) 6 (FA) 1 (SC) 1 MUGLE: PP.2.D; AP.1.B NETS: 6b,d DOK: 4		
<u>Instructional Strategies</u>		
<ul style="list-style-type: none">• Teacher modeling through singing of made up melodies in different keys• Imitate simple melodic melodies• Improvise individually and in small groups• Professional musician modeling through:<ul style="list-style-type: none">• videos• documentaries• Listen to or watch videos of professional musicians performing improvisation		

Assessments/Evaluations

- Aural teacher observation
- Playing test using content scoring guide
- Student evaluation, both visual and auditory
- Music festivals

Sample Assessment Questions

- Create a 16-measure melody on your instrument using the key of B-Flat?
- When tuning your instrument with a given pitch, do the waves get slower or faster as you get closer to being in tune?

Instructional Resources/Tools

- Audio recordings
- Music repertoire
- NAFME/SBO magazines
- Video recordings
- Internet resources
- Daily warm-ups

Literacy Connections

- Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience

Cross Curricular Connections

- Science: Physics – introduction to sound oscillation and cycles per second
- ELA:
 - Compare and contrast
 - Venn diagram

Marching Band

Strand	Product and Performance Artistic Perceptions	
<u>Standards</u> G. Criteria for musical performance and compositions	<u>Learning Targets</u> 1. Musicianship <ul style="list-style-type: none">Follow conducting cues, visual cues and advanced movements of the conductorDevelop and apply skills to distinguish between quality and non-quality of performance in relation to tone quality, expression, phrasing, dynamics, pitch accuracy, rhythmic accuracy, balance/blend, articulations, style, posture and stage presence	
	Alignments: CCSS: 9-12.WHST.10 Performance: 1.6, 2.5, 3.3, 3.4 Knowledge: (CA) 5 (FA) 1 MUGLE: AP.2.A NETS: 4 DOK: 4	
<u>Instructional Strategies</u> <ul style="list-style-type: none">Teacher conducting with and without conducting baton, using various patterns and expressive gesturesPractice having students memorize the music and develop various methods of paying attention to the detail of the music while communicating with the conductorIndependent problem solving with teacher feedbackProvide students with multiple video examples of different performing groups performing the same piece for analysisListen to or watch videos of professional musicians performing improvisationVenn diagram to show comparison and contrast of musical performances		

Assessments/Evaluations

- Individual reflection of performance
- Analyze performances of the group as a whole and individually
- Playing test using content scoring guide
- Student written evaluation of comparison of performances

Sample Assessment Questions

- How would you describe the working relationship between conductor and performer?
- Describe the meaning of the express movements and gestures of the conductor

Instructional Resources/Tools

- Music repertoire
- NafME/SBO Magazines
- Video recordings
- Internet resources
- Daily warm-ups

Literacy Connections

- Write routinely over extended time frames and shorter time frames for a range of discipline-specific tasks, purposes and audiences

Cross Curricular Connections

- ELA:
 - Evaluating the contest of artistic aspects of oral and visual presentations
 - Compare and contrast
 - Venn diagram

Marching Band

Strand	Product and Performance Interdisciplinary Connections	
	<u>Standards</u>	<u>Learning Targets</u>
	H. Demonstrate proper marching fundamentals	<div>1. Marching Fundamentals– By the end of the course, students should be able to:</div> <ul style="list-style-type: none">• March basic marching fundamentals, which include: 8 to 5 step, adjusted step, oblique’s, backward marching, forward marching, right/left slides, reverse/flip slides• March with fundamental marching skills to a variety of music• Memorize a variety of music to be performed to a pre-designed marching show
<div>Alignments</div> <div>CCSS: 9-12.RST.4; 9-12.RST.7</div> <div>Performance: 1.5, 2.1, 3.4</div> <div>Knowledge: (CA) 6 (FA) 1 (SC) 1</div> <div>PEGLE: EHMP.3.A (Grade 5)</div> <div>THGLE: PP.1.F</div> <div>NETS: 4; 5b,c</div> <div>DOK: 4</div>		
	<u>Instructional Strategies</u>	
	<ul style="list-style-type: none">• Teacher modeling of fundamental marching techniques• Sectional/small group, individual work on marching fundamentals• Explain, discuss and have students imitate the proper procedure for memorizing music as it pertains to the choreography of the marching show• Professional musician modeling through:<ul style="list-style-type: none">• videos• documentaries• Listen to or watch videos of marchers performing	

Assessments/Evaluations

- Aural teacher observation
- Marching test using content scoring guide
- Student evaluation:
 - visually
 - auditorily
- Marching festivals
- Football games
- Parades

Sample Assessment Questions

- Please describe the proper method for breaking down your music in preparation for memorization
- What is the size of an 8 to 5 marching step in relation to a normal stride when walking?

Instructional Resources/Tools

- Music repertoire
- NAFME/SBO magazines
- Video recordings
- Internet resources
- Daily warm-ups
- Websites:
 - Midwest Marching/Drum Corps International
 - Bands of America (Music for All)
- Pyware marching drill/animation software

Literacy Connections

- Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9–12 texts and topics.
- Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem

Cross Curricular Connections

- Physical Education:
 - Cardiovascular
 - Breath control
 - Muscle memory
 - Correct body posture

Marching Band

Strand	Product and Performance Interdisciplinary Connections	
<p style="text-align: center;"><u>Standards</u></p> <p>I.</p> <ul style="list-style-type: none"> • Demonstrate the ability to interpret and navigate marching drill charts in order to perform a variety of marching shows • Demonstrate a working knowledge of marching vocabulary in order to march in various situations 		<p style="text-align: center;"><u>Learning Targets</u></p> <p>1. Drill Navigation and Vocabulary – By the end of the course, students will be able to:</p> <ul style="list-style-type: none"> • Navigate a marching show drill chart and coordinate sheet • Understand the difference between home/visitor hash, side one/side two right 50/left 50, backfield/frontfield • Understand a variety of marching vocabularies, which include follow the leader, oblique movement, push, float, gate turn and slide • Understand a variety of marching commands, which include attention, parade rest, forward march, backward march and horn's up
<p>Alignments:</p> <p>CCSS: 9-12.RST.4; 9-12.RST.7</p> <p>Performance: 1.5, 2.1, 3.4</p> <p>Knowledge: (CA) 6 (FA) 1 (SC) 1</p> <p>PEGLE: EHMP.3.A (Grade 5)</p> <p>THGLE: PP.1.F</p> <p>NETS: 4; 5b,c</p> <p>DOK: 4</p>		

Instructional Strategies

- Teacher modeling of the reading of drill charts and coordinate sheets both on and off of the field
- Using Pyware drill writing software animation playback to demonstrate 3D drills on the projector in the band room
- Sectional/small group, individual work on a setting drill and reading drill/coordinates
- Explain, discuss and have students imitate the proper procedure for a setting drill
- Professional musician modeling through:
 - videos
 - documentariesof drum corps/marching bands
- Listen to or watch videos of marchers performing

Assessments/Evaluations

- Aural teacher observation
- Marching test using content scoring guide
- Student evaluations:
 - visually
 - auditorily
- Marching festivals
- Football games
- Parades

Sample Assessment Questions

- Please describe the proper method for setting a section of drill from both the drill chart and the coordinate sheet
- What is the size of an 8 to 5 marching step in relation to a normal stride when walking?

Instructional Resources/Tools

- Music repertoire
- NAFME/SBO magazines
- Video recordings
- Internet resources
- Daily warm-ups
- Websites
 - Midwest Marching/Drum Corps International
 - Bands of America (Music for All)
- Pyware marching drill/animation software

Literacy Connections

- Determine the meaning of symbols, key terms, and other domain-specific words and phrases as they are used in a specific scientific or technical context relevant to grades 9–12 texts and topics.
- Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem

Cross Curricular Connections

- Physical Education:
 - Cardiovascular
 - Breath control
 - Muscle memory
 - Correct body posture
- Math: Geometry – geometric:
 - shapes
 - patterns
 - fractions
 - grids
- Social Studies: History – military marching

Marching Band

- Science: Physics – the physiology of producing:
 - sound
 - weight
 - force
 - motion
 - velocity
- ELA: Emotion through sound and interpretive movement