MUSIC STANDARDS OF LEARNING	2020 to 2013 CROSSWALK

INSTRUMENTAL MUSIC STANDARDS OF LEARNING
2020 – 2013 CROSSWALK

[bookmark: _Hlk35342741]Elementary Instrumental Music
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	EI.1
	EI.8
EI.15
EI.16
	
	
	
	
	EI.81 The student will use create music composition as a means of individual expression. by
a) Ccomposeing a four-measure rhythmic-melodic variation.; and
b) EI.15 The student will perform Improvise simple rhythmic and melodic examples in call-and-response styles.
c) EI.16 The student will create, through Pplaying and writeing, rhythmic variations of four-measure selections taken from folk songsexisting melodies, exercises, or etudes.

	EI.2
	EI.17
	
	
	
	
	EI.2 The student will apply a creative process for music.
a) Identify and apply steps of a creative process.	
b) Collaboratively identify and examine inquiry-based questions related to music.
c) EI.17 Mmonitoring individual practice and progress toward goals. through the use of practice records or journals that identify specific musical goals.;

	EI.3
	EI.19
	
	
	
	
	EI.193 The student will analyze, interpret, and evaluate music. by
1. describing the cultural influences and historical context of works of music.
2. a) Ddescribeing diverse works of music using inquiry skills and music terminology.;
3. b) Iidentifying accepted criteria used for evaluating works of music.;
4. c) Ddescribeing performances of music, using music terminology.; and
5. identifying accepted criteria used for critiquing musical performances of self and others.

	EI.4
	EI.20
	
	
	
	
	EI.204 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. proposing a definition of music;
2. a) Iidentifying reasons for preferences among works of music using music terminology.;
3. b) Iidentifying ways in which music evokes sensory, emotional, and intellectual responses, including ways in which music can be persuasive.; and

	EI.5
	EI.17
EI.18
	
	
	
	
	EI.175 The student will identify and demonstrate collaboration and communication skills for music. musicianship and personal engagement by
1. identifying the characteristic sound of the instrument being studied; [Moved to EI.16]
2. monitoring individual practice through the use of practice records or journals that identify specific musical goals; [Moved to EI.2]
3. a) Pparticipateing in school performances and local or district community events, as appropriate to level, ability, and interest.; and
4. b) Ddescribeing and demonstrateing rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) Describe and demonstrateing active listenering in rehearsal and as an audience member. [Moved from EI.18]

	EI.6
	EI.18
	
	
	
	
	EI.186	The student will explore historical and cultural aspects influences of music. by
1. a) Iidentifying the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied through listening, performing, and studying.;
2. b) Iidentifying ways in which culture influences the development of instruments, instrumental music, and instrumental music styles.;

	EI.7
	-
	
	
	
	
	EI.7 The student will explore the functions of music, including the use of music as a form of expression, communication, ceremony, and entertainment.

	EI.8
	EI.18
	
	
	
	
	EI.18 The student will explore historical and cultural aspects influences of music. by
6. The student will identify intellectual property as it relates to music.describing ethical standards as applied to the use of social media and copyrighted materials; and

	EI.9
	EI.18
	
	
	
	
	EI.186 The student will explore historical and cultural aspects influences of music. by
5. The student will identify describing career options in music.;

	EI.10
	EI.18
	
	
	
	
	EI.18 The student will explore historical and cultural aspects influences of music. by
3. The student will identifying ways in which culture and technology influences the development of music and musical styles.

	EI.11
	EI.18
	
	
	
	
	EI.18 The student will explore historical and cultural aspects influences of music. by
4. The student will identifying the connections relationship of instrumental music to the other fine arts and other fields of knowledge.; [

	EI.12
	EI.1
EI.2
EI.4
EI.9
EI.13
	
	
	
	
	EI.112 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and useing basic standard and instrument specific notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
2. b) Notate student-created compositions using standard notation.
3. c) Ssinging selected lines from music being studied.
EI.2 d) The student will Eecho, read, count (using a counting system), and perform simple rhythms and rhythmic patterns, including whole notes, half notes, quarter notes, eighth notes, dotted half notes, dotted quarter notes, and corresponding rests.
EI.4 e) The student will Identify, read, and perform music in simple meters (, , , C).
EI.9 f)The student will Ddefine and apply music terminology found in the music literature being studied.
EI.13 g) The student will Rread and interpret standard music notation while performing music of varying styles and levels of difficulty., in accordance with VBODA Levels 1 and 2.
h) Sight-read music of varying styles.

	EI.13
	EI.3
EI.5
EI.6
	
	
	
	
	EI.613 The student will identify and demonstrate half-step and whole-step patterns in order to read, notate, and perform scales and key signatures., including
1. a) Wwind/malletpercussion student—one-octave ascending and descending concert F and B-flat major scales.; and
2. b) Orchestral string student—one-octave ascending and descending D and G major scales.

	EI.14
	EI.10
	
	
	
	
	EI.1014 The student will demonstrate preparatory instrumental basics and playing procedures., including
1. a) Iidentifyication and selection of an appropriate instrument.;
2. b) Iidentifyication of the parts of the instrument.;
3. c) Identify procedures for care of the instrument.;
4. d) Identify proper playing posture and instrument position.;
5. wind student—embouchure;
6. string student—bow hold and left-hand position; and
7. percussion student—stick grip for snare drum and mallets; setup of timpani, mallet instruments, and auxiliary instruments.
e) Basic tuning of the instrument with a visual aid or electronic tuner.

	EI.15
	EI.11
	
	
	
	
	EI.1115 The student will demonstrate proper instrumental techniques., including
1. a) Correct hand positions, finger/slide placement, using finger/slide patterns and fingerings/positions, and finger/slide patterns.;
2. b) Pproduction of tones that are clear, free of tension, and sustained.;
3. c) Wwind student—proper breathing techniques and embouchure; contrasting articulations (tonguing, slurring, staccato, accent).;
4. d) Orchestral string: bow hold, straight bow stroke; contrasting articulations (pizzicato, legato, staccato, two-note slurs).; and
5. e) Ppercussion student—stick control, appropriate grip, and performance of beginning roll, diddle, and flam rudiments, and multiple bounce roll.,5-stroke roll, and flam, using appropriate grip; stick control with mallets, using appropriate grip.

	EI.16
	EI.12
	
	
	
	
	EI.1216 The student will demonstrate musicianship and ensemble skills at a beginning level.,including
EI.17. 1. a) Iidentifying the characteristic sound of the instrument being studied.; [Moved from EI.17]
1. b) Pplaying unisons.;
2. c) Ddifferentiateing between unisons that are too high or low in order to match pitches., and
 d) Mmakeing adjustments to facilitate correct intonation.;
3. e) Bbalanceing instrumental timbres.;
4. f) Mmatching dynamic levels and playing style.;
6. g) Mmaintaining a steady beat at various tempos in the music literature being studied.
5. h) Rresponding to conducting patterns and gestures.; and
EI.14 i) The student will bBegin to use articulations and dynamic contrasts as a means of expression.

	-
	EI.7
	
	
	
	
	EI.7 The student will identify and perform music written in binary form.

Middle School Instrumental Music, Beginning Level
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	MIB.1
	MIB.8
MIB.15
MIB.16
	
	
	
	
	MIB.81 The student will use create music composition as a means of individual expression. by
1. a) Ccomposeing a four-measure rhythmic-melodic variation.; and
2. [Moved to MIB.12.b] notating the composition in standard notation, using contemporary technology.
MIB.15 b) The student will perform Improvise simple rhythmic and melodic examples in call-and-response styles.
MIB.16 c) The student will create, through Pplaying and writeing, rhythmic variations of four-measure selections taken from folk songsexisting melodies, exercises, or etudes.

	MIB.2
	
	
	
	
	
	MIB.2 The student will apply a creative process for music.
a) Identify and apply steps of a creative process in a variety of contexts in music.	
b) Collaboratively identify and examine inquiry-based questions related to music.
c) MIB.17.2 Mmonitoring individual practice and progress toward goals. through the use of practice records or journals that identify specific musical goals.;

	MIB.3
	MIB.20
	
	
	
	
	MIB.203 The student will analyze, interpret, and evaluate music. by
1. describing the importance of cultural influences and historical context for the interpretation of works of music.
2. a) Ddescribeing and interpreting diverse works of music using inquiry skills and music terminology.;
3. b) Ddescribeing accepted criteria used for evaluating works of music.;
4. c) Ddescribeing performances of music using music terminology.; and
5. describing accepted criteria used for critiquing musical performances of self and others.

	MIB.4
	MIB.21
	
	
	
	
	MIB.214 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. proposing a definition of music and supporting that definition;
2. a) Iidentifying reasons for preferences among works of music using music terminology.;
3. b) Iidentifying ways in which music evokes sensory, emotional, and intellectual responses, including ways in which music can be persuasive.; and
4. c) Ddescribeing aesthetic criteria used for determining the quality of a work of music or importance of a musical style.

	MIB.5
	MIB.17
MIB.19
	
	
	
	
	MIB.175 The student will identify and demonstrate collaboration and communication skills for music. musicianship and personal engagement by
1. [Moved to MIB.16] identifying the characteristic sound of the instrument being studied;
2. [Moved to MIB.2] Mmonitoring individual practice and progress toward goals. through the use of practice records or journals that identify specific musical goals.;
3. a) Pparticipateing in school performances, and in local or district events, as appropriate to level, ability, and interest.; and
4. b) Ddescribeing and demonstrateing rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) MIB.19.6 Describe and demonstrate active listening in rehearsal and as an audience member.

	MIB.6
	MIB.19
	
	
	
	
	MIB.196 The student will explore historical and cultural aspects influences of music. by
1. a) Iidentifying the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied through listening, performing, and studying.;
2. b) Ddescribeing ways in which culture and technology influences the development of instruments, instrumental music, and instrumental music styles.;
3. [Moved to MIB.11] The student will describeing the connections relationship of instrumental music to the other fine arts and other fields of knowledge.;
4. [Moved to MIB.9] The student will Ddescribeing career options in music.;
5. [Moved to MIB.8] The student will examine and apply digital citizenship skills related to intellectual property as it relates to music. describing ethical standards as applied to the use of social media and copyrighted materials; and
6. [Moved to MIB.5] demonstrating concert etiquette as an active listener.

	MIB.7
	-
	
	
	
	
	MIB.7 	The student will explore the functions of music, including the use of music as a form of expression, communication, ceremony, and entertainment.

	MIB.8
	MIB.19
	
	
	
	
	MIB.19.5 The student will examine and apply digital citizenship skills related to intellectual property as it relates to music. describing ethical standards as applied to the use of social media and copyrighted materials; and

	MIB.9
	MIB.19
	
	
	
	
	MIB.19.4 The student will describeing career options in music.;

	MIB.10
	-
	
	
	
	
	MIB.10	The student will identify ways in which culture and technology influence the development of music and musical styles, including the ways sound is manipulated.

	MIB.11
	MIB.19
	
	
	
	
	MIB.19.3 The student will describeing the connections relationship of instrumental music to the other fine arts and other fields of knowledge.;

	MIB.12
	MIB.1
MIB.2
MIB.4
MIB.9
MIB.13
MIB.18
	
	
	
	
	MIB.12 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and useing basic standard and instrument specific notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
2. b) Notate student-created compositions using standard notation.
3. c) Ssinging selected lines from music being studied.
4. d) MIB.2 The student will Eecho, read, count (using a counting system), and perform simple rhythms and rhythmic patterns, including whole notes, half notes, quarter notes, eighth notes, dotted half notes, dotted quarter notes, and corresponding rests.
MIB.4 e) The student will Identify, read, and perform music in simple meters (, , , C).
MIB.9	f) The student will Ddefine and apply music terminology found in the music literature being studied.
MIB.13 g) The student will Rread and interpret standard music notation while performing music of varying styles and levels of difficulty., in accordance with VBODA Levels 1 and 2.
MIB.18 h) The student will Ssight-read music of varying styles and levels of difficulty., in accordance with VBODA Levels 0 and 1.
i) Guitar student— read and create chord diagrams; read and perform basic rhythm guitar using G, G7, B7, C, D, D7, dm, A, A7, am, E, E7, em, and F chords in first position.

	MIB.13
	MIB.3
MIB.5
MIB.6
	
	
	
	
	MIB.613 MIB.3 The student will identify and demonstrate half-step and whole-step patterns in order to read, notate, understand and perform scales, MIB.5 The student will identify and notate key signatures of scales and literature being performed., and/or chords., including
1. a) Wwind/malletpercussion student—one-octave ascending and descending concert F, B-flat, and E-flat major scales and small chromatic patterns.; and
2. b) Orchestral string student—one-octave ascending and descending G, and D, and C major scales and introduce the concept of a D harmonic minor scales.
c) Guitar student—one-octave ascending and descending major, natural and harmonic scales up to three sharps/one flat; a chromatic scale; one form of the moveable, one-octave pentatonic scale; open position chords; power chords with roots on the sixth and fifth strings; a I-IV-V7 chord progression in the keys of C, G, D, and A major, and A and E minor; and 12-bar blues in a variety of keys.

	MIB.14
	MIB.10
	
	
	
	
	MIB.1014 The student will demonstrate preparatory instrumental basics and playing procedures., including
1. a) Iidentifyication and selection of an appropriate instrument.;
2. b) Iidentifyication of the parts of the instrument.;
3. c) Identify procedures for care of the instrument.;
4. d) Identify proper playing posture and instrument position.;
5. wind student—embouchure;
6. string student—bow hold and left-hand position; and
7. percussion student—stick grip for snare drum and mallets; setup of timpani, mallet instruments, and auxiliary instruments.
e) Understand procedures for basic tuning of the instrument with a visual aid or electronic tuner.

	MIB.15
	MIB.11
	
	
	
	
	MIB.1115 The student will demonstrate proper instrumental techniques., including
1. a) Identify cCorrect hand positions, finger/slide placement, using finger/slide patterns and fingerings/positions, and finger/slide patterns.;
2. b) Mmatching pitches and beginning to make adjustments to facilitate correct intonation.;
3. c) Pproducetion of tones that are clear, free of tension, and sustained.;
4. d) Wwind student—proper breathing techniques and embouchure; contrasting articulations (tonguing, slurring, staccato, accent).;
5. e) Orchestral string student—proper bow placement, weight, angle, and speed; contrasting articulations (pizzicato, legato, staccato, two-note slurs).; and
6. f) Ppercussion student—stick control, appropriate grip, and performance of beginning roll, diddle, flam and drag rudiments; multiple bounce roll,; playing techniques on mallet and auxiliary instruments. 5-stroke roll, flam, flam tap, and single paradiddle, open-close-open, on snare drum (from Percussive Arts Society [PAS] International Drum Rudiments); stick control with mallets, using appropriate grip.
7. g) Guitar student—correct left hand position and finger placement, right hand position and techniques (finger style and pick style).

	MIB.16
	MIB.12
	
	
	
	
	MIB.1216 The student will demonstrate musicianship and ensemble skills at a beginning level., including
1. a) Iidentifying the characteristic sound of the instrument being studied.; [Moved from MIB.17]
2. b) Blend and balanceing instrumental timbres.;
3. c) Mmakeing adjustments to facilitate correct intonation.;
4. d) Mmatching dynamic levels and playing style.;
5. e) Rresponding to conducting patterns and gestures.; and
6. f) Mmaintaining a steady beat at various tempos in the music literature being studied.
MIB.14 g) Begin to use articulations, dynamic contrasts, and phrasing, as a means of expression.

	-
	MIB.7
	
	
	
	
	MIB.7	 The student will identify and perform music written in binary form.

Middle School Instrumental Music, Intermediate Level
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	MII.1
	MII.7
MII.14
MII.15
	
	
	
	
	 MII.71 The student will use create music composition as a means of individual expression. by
1. a) Ccomposeing a four-measure rhythmic-melodic variation.; and
MII.14 b) The student will perform Improvise simple rhythmic and melodic examples in call-and-response styles.
MII.15 c) The student will create, through playing and Wwriteing and perform, rhythmic and melodic melodic variations of four- to-eight-measure selections taken from folk songsexisting melodies, exercises, or etudes.

	MII.2
	MII.16
	
	
	
	
	MII.2 The student will apply a creative process for music.
a) Apply steps of a creative process in a variety of contexts in music.
b) Collaboratively identify and examine inquiry-based questions related to music.
c) MII.16.3 Mmonitoring individual practice and progress toward goals. with a level of refinement that reflects specific musical goals;

	MII.3
	MII.19
	
	
	
	
	MII.193 The student will analyze, interpret, and evaluate music. by
1. explaining the importance of cultural influences and historical context for the interpretation of works of music.
2. a) Iinterpreting diverse works of music, using inquiry skills and music terminology.;
3. b) Aapplying accepted criteria for analyzing, and critiquing, and evaluating works of music.;
4. c) Ddescribeing performances of music, using music terminology.; and
5. applying accepted criteria for critiquing musical performances of self and others.

	MII.4
	MII.20
	
	
	
	
	MII.204 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) Eexplaining how the factors of time and place influence the characteristics that give meaning and value to a work of music.;
2. b) Ddescribeing personal responses to works of music, using music terminology.;
3. c) Aanalyzeing ways in which music can evoke emotion and be persuasive.; and
4. d) Aapplying aesthetic criteria for determining the quality of a work of music or importance of a musical style.

	MII.5
	MII.16
MII.18
	
	
	
	
	MII.165 The student will describe and demonstrate collaboration and communication skills for music. musicianship and personal engagement by
1. [Moved to new MII.16]making adjustments to facilitate correct intonation;
2. identifying and producing the characteristic sound of the instrument being studied;
3. [Moved to MII.2.c] Mmonitoring individual practice and progress toward goals. with a level of refinement that reflects specific musical goals;
4. a) Pparticipateing in curricular and co-curricular school performances, and in local, district, or regional events, as appropriate to level, ability, and interest.; and
5. b) Ddescribeing and demonstrateing rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
MII.18 c) consistently Ddemonstrateing concert etiquette as an active listener. [Moved from MII.18]

	MII.6
	MII.18
	
	
	
	
	MII.186 The student will explore historical and cultural aspects influences of music. by
1. a) Ddescribeing the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied through listening, performing, and studying.;
2. b) Ccompareing and contrasting a variety of musical styles, using music terminology.;
3. c) Ccompareing and contrasting the functions of instrumental music in a variety of cultures.;

	MII.7
	MII.18
	
	
	
	
	MII.18.4 The student will describeing how musicians, consumers of music, and music advocates impact the community.;

	MII.8
	MII.18
	
	
	
	
	MII.18.7 MII.8 The student will identify and apply digital citizenship skills related to intellectual property in music research, performance, and sharing. applying ethical standards in the use of social media and copyrighted materials;

	MII.9
	MII.18
	
	
	
	
	MII.18.5 MII.9 The student will compareing and contrasting career options in music in relation to career preparation.;

	MII.10
	-
	
	
	
	
	MII.10	The student will identify and explore ways that new media is used to create and edit music.

	MII.11
	MII.18
	
	
	
	
	MII.18.6 MII.11 The student will examine the relateingionship of instrumental music to the other fine arts.;

	MII.12
	MII.1
MII.2
MII.3
MII.6
MII.8
MII.12
MII.17
	
	
	
	
	MII.12 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and useing standard notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
b) Notate student-created compositions using standard notation.
2. c) Ssinging independent parts selected from the music being studied.
MII.2 d) The student will Eecho, read, count (using a counting system), and perform rhythms and rhythmic patterns, including sixteenth notes, eighth-note triplets, dotted eighth notes, corresponding rests, and syncopations.
MII.3 e) The student willIidentify, read, and perform music in (alla breve or cut time) and meters.
MII.6 f) The student will Iidentify and perform music written in rondo and ternary forms.
MII.8 g) The student will Ddefine and apply music terminology found in the music literature being studied.
MII.17 h) The student will Ssight-read music of varying styles and levels of difficulty., in accordance with VBODA Levels 1 and 2.
 i) Guitar student—identify and perform music written in ABA and strophic forms.

	MII.13
	MII.5
	
	
	
	
	MII.513 The student will identify and demonstrate half-step and whole-step patterns in order to read, notate, understand and perform scales, MII.4 The student will identify and notate key signatures of scales and literature being performed., and/or chords., including
1. a) Wwind/malletpercussion student—concert C, F, B-flat, E-flat, A-flat, and G major scales; g and d minor scales; chromatic scale. C, G, and D major scales; a G harmonic minor scale; a chromatic scale.; and
b) Orchestral string student—one-octave C, G, D, and F, and B-flat major scales and two-octave G and D major scales a, e, g, and d minor scales (double bass dropping to lower string as needed).
c) Guitar student—scales and chords in root position and in inversions. One-octave major, natural minor, and harmonic minor scales up to four sharps/two flats. Chromatic scales up to the 12th fret. One form of the movable, two-octave blues scale. First position and barre chords using eight basic forms: E, E7, Em, Em7, A, A7, Am, Am7. Power chords with roots on the sixth and fifth strings through 10th position. A I-IV-V7 chord progression in the keys of C, G, D, A, E and F major and A and E minor. A 12-bar blues progression in the keys of A and E.

	MII.14
	MII.9
	
	
	
	
	MII.914 The student will identify, describe, and demonstrate preparatory playing procedures., including
1. a) Demonstrate procedures for cCcare and basic maintenance of the instrument.;
2. b) Demonstrate procedures for cCconsistent use of proper playing posture, instrument position, and hand positions.;
3. c) Demonstrate procedures for bBbasic tuning of the instrument, with and without an electronic tuner.;
4. wind student—consistent use of proper embouchure; and
5. percussion student—stick grip for snare drum and mallets; basic tuning of two timpani; setup of timpani, mallet instruments, and auxiliary instruments.

	MII.15
	MII.10
	
	
	
	
	MII.1015 The student will demonstrate proper instrumental techniques., including
1. a) Aadjusting and perfecting intonation while playing.;
2. b) Pproduceing tones that are clear, free of tension, sustained, and unwavering in pitch.;
3. c) Wwind student—proper breathing techniques and embouchure; contrasting articulations (legato, marcato).;
4. d) Orchestral string student—proper bow placement, weight, angle, and speed, and pressure; contrasting articulations (détaché, accents, hooked bowing, multiple-note slurs, slurred staccato, sforzando).; and
5. e) Ppercussion student—stick control, appropriate grip, and continued performance of roll, diddle, flam, and drag rudiments with increasing difficulty; playing techniques on mallet and auxiliary instruments.9-stroke roll, drag, drag paradiddle, flam accent, flamacue, single drag tap, double drag tap, and Lesson 25, open-close-open, on snare drum (PAS); playing techniques on timpani, mallet, and auxiliary instruments, including single-stroke roll.
f) Guitar student—right-hand techniques (finger style and pick style), and left-hand-techniques (vibrato, slurs, string-bending and barre techniques).

	MII.16
	MII.11
	
	
	
	
	MII.1116 The student will demonstrate musicianship and ensemble skills at an intermediate level., including
1. a) Iidentifying and produceing the characteristic sound of the instrument being studied.; [Moved from MII.16]
2. b) Blend and balanceing and blending instrumental timbres.;
3. c) Mmakeing adjustments to facilitate correct intonation.;
4. d) Mmatching dynamic levels and playing style.;
5. e) Rresponding to conducting patterns and gestures.; and
6. f) Mmaintaining a steady beat at various tempos in the music literature being studied.
MII.13 g) The student will demonstrate Uuse of articulations, dynamic contrasts, and phrasing as means of expression.

Middle School Instrumental Music, Advanced Level
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	MIAD.1
	MIAD.7
MIAD.14
MIAD.15
	
	
	
	
	MIAD.71 The student will use create music composition as a means of expression. by
1. a) Ccomposeing an eight-measure rhythmic-melodic variation.; and
MIAD.14 MIAD.1 b) The student will perform Improvise increasingly complex rhythmic and melodic examples in call-and-response styles.
MIAD.15 MIAD.1 c) The student will create, through playing and Wwriteing and perform, rhythmic and melodic rhythmic-melodic variations of selections taken from folk songsexisting melodies, exercises, or etudes, incorporating a variety of expressive elements.

	MIAD.2
	-
MIAD.16
	
	
	
	
	MIAD.2 The student will apply a creative process for music.
a) Apply steps of a creative process in a variety of contexts in music.
b) Develop individual solutions to creative challenges through independent research, investigation, and inquiry of music idea and concepts.
c) MIAD.16.3 Mmonitoring individual practice and progress toward goals. with a level of refinement that reflects advanced musical goals;

	MIAD.3
	MIAD.19
	
	
	
	
	MIAD.193 The student will analyze, interpret, and evaluate music. by
1. a) Ccompareing and contrasting the importance of composers’ use of style, cultural influences, and historical contexts for the interpretation of works of music literature being studied.;
2. b) Eexamineing ways in which personal experiences influence critical judgment about works of music and musical performances.;
3. c) Aapplying accepted criteria for analyzing, and evaluating, and critiquing works of music.;
4. describing performances of music, using music terminology; and
applying accepted criteria for critiquing musical performances of self and others.

	MIAD.4
	MIAD.20
	
	
	
	
	MIAD.204 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) Aanalyzeing personal responses to works of music, using music terminology.;
2. b) Identify analyzing aesthetic personal criteria used for evaluating works of music. or critiquing musical performances.; and
c) identifying the value of musical performance to society.Apply criteria for determining the quality of a work of music or importance of a musical style.

	MIAD.5
	MIAD.16
	
	
	
	
	MIAD. 165 The student will demonstrate explain and apply collaboration and communication skills for music. musicianship and personal engagement by
1. [Moved to MIAD.16] making adjustments to facilitate correct intonation;
2. [Moved to MIAD.16] producing the characteristic sound of the instrument being studied;
3. [Moved to MIAD.2] monitoring individual practice with a level of refinement that reflects advanced musical goals;
4. a) Pparticipateing in curricular and co-curricular school performances, and in local, district, or regional events, as appropriate to level, ability, and interest.; and
5. b) describing and demonstrate Apply rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) MIAD.18.8 Cconsistently demonstrateing exemplary concert etiquette as an active listener.

	MIAD.6
	MIAD.18
	
	
	
	
	MIAD.186 The student will explore historical and cultural aspects influences of music. by
1. a) Aanalyzeing the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied through listening, performing, and studying.;
2. b) Ccompareing and contrasting a variety of musical periods and styles, using music terminology.;
3. c) Aanalyzeing the characteristics of instrumental music from a variety of cultures.;

	MIAD.7
	MIAD.18
	
	
	
	
	MIAD.18.4 MIAD.7 The student will describeing opportunities for music performance and advocacy within the community.;

	MIAD.8
	MIAD.18
	
	
	
	
	MIAD.18.7 MIAD.8 The student will explain and apply digital citizenship skills related to intellectual property in music research, performance, and sharing. researching the use and misuse of ethical standards as applied to social media and intellectual property copyrighted materials; and

	MIAD.9
	MIAD.18
	
	
	
	
	MIAD.18.5 MIAD.9 The student will investigate connections between music skills and college, career, and workplace skills. researching career options in music

	MIAD.10
	-
	
	
	
	
	MIAD.10 The student will explore and investigate technology and new media to create, edit, and present music.

	MIAD.11
	MIAD.18
	
	
	
	
	MIAD.18.6 MIAD.11 The student will analyze cross-disciplinary connections with music. explaining the relationship of instrumental music to other fields of knowledge;

	MIAD.12
	MIAD.1
MIAD.2
MIAD.3
MIAD.6
MIAD.8
MIAD.12
MIAD.17
	
	
	
	
	MIAD.12 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and useing advanced standard and instrument specific notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
b) Notate student-created compositions using standard notation.
2. c) Ssinging assigned parts in combination with other parts from the music being studied.
MIAD.2 d) The student will Rread, count (using a counting system), perform, and compose rhythms and rhythmic patterns that include quarter-note triplets and corresponding rests.
MIAD.3 e) The student will Identify, read, and perform music in complex meters, including compound and asymmetrical meters.
3. identifying, reading, and performing compound meters (,);
4. identifying, reading, and performing simple mixed meters; and
2. identifying asymmetrical meters.
MIAD.6 f) The student will Iidentify and perform music written in theme-and-variations form.
MIAD.8 g) The student will Ddefine and consistently apply music terminology found in the music literature being studied.
MIAD.12 h) The student will Rread and interpret standard music notation while performing music of varying styles and levels of difficulty., in accordance with VBODA Levels 2–4.
MIAD.17 i) The student will Ssight-read music of varying styles and levels of difficulty., in accordance with VBODA Levels 1–3.
j) Guitar student— Read and create chord diagrams; read basic rhythm guitar using first position chords; read and correctly interpret guitar tablature.

	MIAD.13
	MIAD.4
MIAD.5
	
	
	
	
	MIAD.513 The student will identify and demonstrate half-step and whole-step patterns in order to read, notate, understand, and perform scales, MIAD.4 The student will identify and notate key signatures of scales and literature being performed., and/or chords., including
1. a) Wwind/mallet percussion student—ascending and descending Cconcert C, F, B-flat, E-flat, A-flat, D-flat, G, and D major scales; g, d,and c minor scales; an extended chromatic scale.; commensurate with VBODA district requirements; and
2. b) Orchestral string student—Oone-octave F and B-flat major scales; two-octave C, F, B-flat, G, and D, and A major scales and A, D, and E a, e, b, d, and g harmonic minor scales., commensurate with VBODA regional requirements.
c) Guitar student—ascending and descending scales; major, natural minor, and harmonic minor scales of at least two octaves up to five sharps/three flats; chromatic scales up to the 12th fret; two forms of the movable blues scales. First position, barre chords and movable jazz chords. A ii7-V7-I7 chord progression in a variety of keys. A 12-bar blues progression in a variety of keys.

	MIAD.14
	MIAD.9
	
	
	
	
	MIAD.914 The student will independently demonstrate preparatory playing procedures., including
1. a) Pprocedures for care and maintenance of the instrument.;
2. b) Cconsistent use of proper playing posture, instrument position, and hand positions.;
3. c) Basic tuning of the instrument, with and without an external source.;
4. wind student—adjustment of embouchure, as appropriate; and
5. percussion student—tuning of three or more timpani to a reference pitch; stick grip for snare drum and mallets; setup of timpani, mallet instruments, and auxiliary instruments.

	MIAD.15
	MIAD.10
	
	
	
	
	MIAD.1015 The student will demonstrate proper instrumental techniques., including
1. a) Cconsistently adjusting and control perfecting intonation while playing.;
2. b) Pproduceing tones that are clear, free of tension, sustained, and centered in pitch.;
3. c) Wwind student—proper breathing techniques and embouchure; various articulations (tenuto, sforzando).;
4. d) Orchestral string student—proper bow placement, weight, angle, and speed, and pressure; various articulations (brush stroke, tremolo); a beginning vibrato motion; shifting to higher positions as needed.; and
5. e) Ppercussion student—stick control, appropriate grip, and continued performance of roll, diddle, flam, and drag rudiments with increasing difficulty; 13 rudiments (Percussive Arts Society), open-close-open, on snare drum; tuning timpani while playing; playing techniques on mallet and auxiliary instruments.;
f) Guitar student—Right-hand techniques (finger style and pick style) and left-hand techniques (vibrato, slurs, string sting-bending, and barre techniques).

	MIAD.16
	MIAD.11
MIAD.13
MIAD.16
	
	
	
	
	MIAD.1116 The student will demonstrate musicianship and ensemble skills at an advanced level., including
a) MIAD.16.1 Mmakeing adjustments to facilitate correct intonation.;
b) MIAD.16.2 Pproduceing the characteristic sound of the instrument being studied.;
1. c) Blend and balanceing and blending instrumental timbres.;
2. d) Mmatching dynamic levels, playing style, and intonation.;
3. e) Rresponding to conducting patterns and gestures.; and
4. f) Mmaintaining a steady beat at various tempos and performing tempo changes in the music literature being studied.
g) MIAD.13 The student will consistently uUse articulations, dynamic contrasts, and phrasing as means of expression.

High School Instrumental Music, Beginning Level
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	HIB.1
	HIB.8
HIB.15
HIB.16
	
	
	
	
	HIB.81 The student will use music composition as a means of creative expression. by
1. a) Ccomposeing a four-measure rhythmic-melodic variation.; and
b) HIB.15 The student will perform and Improvise simple rhythmic and melodic examples in call-and-response styles.
c) HIB.16 The student will Ccreate, through playing and write, and performing, rhythmic and melodic variations of four-measure selections taken from, but not limited to, folk songs, exercises, or etudes.

	HIB.2
	-
HIB.17
	
	
	
	
	HIB.2 The student will apply a creative process for music.
a) Identify and explore steps of a creative process.
b) Define, identify, organize, and document ideas, investigations, and research of music ideas and concepts.
c) HIB.17.2 Mmonitoring individual practice through the use of practice records or journals that identify specific musical goals.; [Moved from HIB.17]

	HIB.3
	HIB.20
	
	
	
	
	HIB.203 The student will analyze, interpret, and evaluate music. by
a) Pproposeing a definition of music and supporting that definition.;[Moved from HIB.21]
1. [Moved to HIB.6]Ddescribeing the importance of composers’ use of style, cultural influences, and historical context for the interpretation of works of music.;
2. b) Ddescribeing and interpreting diverse works of music, using inquiry skills and music terminology.;
3. c) Ddescribeing accepted criteria used for evaluating works of music.;
4. d) Ddescribeing performances of music using music terminology.; and
5. e) Ddescribeing accepted criteria used for critiquing musical performances of self and others.;

	HIB.4
	HIB.21
	
	
	
	
	HIB.214 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. proposing a definition of music and supporting that definition; [Moved to HIB.3.b]
2. a) Iidentifying reasons for preferences among works of music using music terminology.;
3. b) Iidentifying ways in which music evokes sensory, emotional, and intellectual responses, including ways in which music can be persuasive.;
4. describing aesthetic criteria used for determining the quality of a work of music or importance of a musical style; and
5. explaining the value of musical performance to the school community. [Moved to HIB.7]

	HIB.5
	HIB.17
HIB.19
	
	
	
	
	HIB.175 The student will demonstrate collaboration and communication skills for music. musicianship and personal engagement by
1. identifying the characteristic sound of the instrument being studied; [Moved to HIB.16]
2. monitoring individual practice through the use of practice records or journals that identify specific musical goals; [Moved to HIB.2]
3. a) Pparticipateing in curricular and co-curricular school performances, and in local, district, or regional events, as appropriate to level, ability, and interest.; and
4. b) HIB.17.4 Ddescribeing and demonstrateing rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) HIB.19.6 Describe and demonstrate ing concert etiquette as an active listeninger skills as an audience member.

	HIB.6
	HIB.19
HIB.20
	
	
	
	
	HIB.196 The student will explore historical and cultural aspects influences of music. by
1. a) Iidentifying the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied.;
b) HIB.20.1 Ddescribeing the importance of composers’ use of style, cultural influences, and historical context for the interpretation of works of music.;

	HIB.7
	HIB.21
	
	
	
	
	HIB.21.57 explaining the value of musical performance to the school community. The student will identify ways to engage the school community in a music performance.

	HIB.8
	HIB.19
	
	
	
	
	HIB.19.58 The student will describeing ethical standards as applied to the use of intellectual property. social media and copyrighted materials; and

	HIB.9
	HIB.19
	
	
	
	
	HIB.19.49 The student will describeing career options in music and discuss the future of music-related careers.;

	HIB.10
	HIB.19
	
	
	
	
	HIB.19.210 The student will describeing ways in which culture and technology innovative tools and media influence the development of instruments, instrumental music, and instrumental music styles.;

	HIB.11
	HIB.19
	
	
	
	
	HIB.19.311 The student will describeing the relationships of instrumental music to the other fine arts and other fields of knowledge.;describing the relationship of instrumental music to the other fine arts and other fields of knowledge.;

	HIB.12
	HIB.1
HIB.2
HIB.4
HIB.7
HIB.9
HIB.13
HIB.18
	
	
	
	
	HIB.112 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and useing basic standard notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
2. b) Notate student-created compositions using standard notation.
3. c) Ssinging selected lines from music being studied.
HIB.2 d) The student will Eecho, read, count (using a counting system), and perform rhythms and rhythmic patterns, including whole notes, half notes, quarter notes, eighth notes, dotted half notes, dotted quarter notes, corresponding rests, and syncopations.
HIB.4 e) The student will Iidentify, read, and perform music in simple and compound meters (, , , C,).
HIB.7 f) The student will Iidentify and perform music written in binary, ternary, and theme-and-variations forms.
HIB.9 g) The student will Ddefine and identify apply music terminology found in the music literature being studied.
HIB.13 h) The student will read and interpret standard music notation while pPerforming music of varying styles and levels of difficulty, in accordance with VBODA Levels 1 and 2.
HIB.18 i) The student will sSight-read music of varying styles and levels of difficulty. , in accordance with VBODA Levels 0–2.
j) Guitar student—Use standard and instrument specific notation; read basic rhythm guitar using first position chords.

	HIB.13
	HIB.6
	
	
	
	
	HIB.613 The student will read, notate, and perform scales., including
a) HIB.3 The student will Iidentify and demonstrate half-step and whole-step patterns.
b) HIB.5 The student will Iidentify and notate key signatures of scales and literature being performed.
1. c) Wwind/mallet student—concert C, F, B-flat, E-flat, A-flat, and G major scales; G minor scale; a chromatic scale.; and
2. d) Orchestral string student—C, F, G, and D major scales; D harmonic minor scale.
e) Guitar student—Read, analyze, notate, and perform scales and chords. One-octave ascending and descending major, natural and harmonic scales up to three sharps/one flat. A chromatic scale and one form of the moveable, one-octave pentatonic scale. Open position chords and power chords with roots on the sixth and fifth strings. A I-IV-V7 chord progression in the keys of C, G, D, and A major, and A and E minor. 12-bar blues in a variety of keys.

	HIB.14
	HIB.10
	
	
	
	
	HIB.1014 The student will demonstrate preparatory instrumental basics and playing procedures., including
1. a) Iidentifyication and selection of an appropriate instrument.;
2. b) Iidentifyication of the parts of the instrument.;
3. c) Identify pPprocedures for care of the instrument.;
4. d) Identify pPproper playing posture and instrument position.;
5. wind student—embouchure.;
6. string student—bow hold and left-hand position.; and
7. percussion student—stick grip for snare drum and mallets; setup of timpani, mallet instruments, and auxiliary instruments
e) Guitar student—Demonstrate the ability to change a guitar string.

	HIB.15
	HIB.11
	
	
	
	
	HIB.1115 The student will demonstrate proper instrumental techniques., including
1. a) Identify cCorrect hand positions, finger/slide placement, using finger/slide patterns and fingerings/positions, and finger/slide patterns.;
2. b) Mmatching pitches and beginning to make adjustments to facilitate correct intonation.;
3. c) Pproducetion of tones that are clear, free of tension, and sustained.;
4. d) Wwind student—proper breathing techniques and embouchure; contrasting articulations (tonguing, slurring, staccato, accent).;
5. e) Orchestral string student—proper bow placement, weight, angle, , and speed; contrasting articulations (pizzicato, legato, staccato, détaché, two-note slurs).; and
6. f) Ppercussion student—stick control and performance of multiple bounce roll, 5-stroke roll, 9-stroke roll, flam, drag, flam tap, single paradiddle, and double paradiddle, open-close-open, on snare drum (from Percussive Arts Society [PAS] International Drum Rudiments); stick control with mallets, using appropriate grip. stick control, appropriate grip, and performance of beginning roll, diddle, flam and drag rudiments; multiple bounce roll; playing techniques on mallet and auxiliary instruments.
g) Guitar student—right-hand techniques (finger style, pick style, arpeggio patterns with varying combinations of pulgar, indiciao, mediao, anular [pima]); and left-hand techniques (first position, finger technique).

	HIB.16
	HIB.12
	
	
	
	
	HIB.1216 The student will demonstrate musicianship and ensemble skills. at a beginning level, including
a) Identify the characteristic sound of the instrument being studied.
1. b) Bbalanceing instrumental timbres.;
2. c) Mmakeing adjustments to facilitate correct intonation.;
3. d) Mmatching dynamic levels and playing style.;
4. e) Rresponding to conducting patterns and gestures.; and
5. f) Mmaintaining a steady beat at various tempos in the music literature being studied.
g) HIB.14 The student will use Uuse articulations, dynamic contrasts, and phrasing as means of expression.

High School Instrumental Music, Intermediate Level
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	HII.1
	HII.7
HII.14
HII.15
	
	
	
	
	HII.71 The student will use music composition as a means of creative expression. by
1. a) Ccomposeing an eight-measure rhythmic-melodic variation.; and
2. b) HII.14 The student will Ccreate and perform simple rhythmic and melodic examples, using call-and-response and basic improvisation.
3. c) HII.15 The student will Ccompose, improvise, and perform rhythmic and melodic variations of eight- to twelve-measure excerpts based upon original ideas or musical works. folk songs, exercises, or etudes.

	HII.2
	-
HII.16
	
	
	
	
	HII.2 The student will apply a creative process for music.
a) Identify and document the steps of a creative process to develop original music arrangements, compositions, or improvisations.
b) HII.16.3 Mmonitoring individual practice with a level of refinement that reflects specific musical goals.

	HII.3
	HII.19
	
	
	
	
	HII.19.3 The student will analyze, interpret, and evaluate music. by
1. [Moved to HII.6] explaining the importance of composers’ use of style, cultural influences, and historical context for the interpretation of works of music;
2. a) Iinterpreting works of music, using inquiry skills and music terminology.;
3. b) Aapplying accepted criteria for analyzing and evaluating works of music.;
4. c) Ddescribeing performances of music, using music terminology.; and
d) Aapplying accepted criteria for critiquing musical performances of self and others.

	HII.4
	HII.20
	
	
	
	
	HII.204 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. analyzing and explaining how the factors of time and place influence characteristics that give meaning and value to a work of music;
2. a) Ddescribeing personal emotional and intellectual responses to works of music, using music terminology.;
3. b) Aanalyzeing ways in which music can evoke emotion and be persuasive.;
4. applying aesthetic criteria for determining the quality of a work of music or importance of a musical style; and
5. explaining the value of musical performance to the community.

	HII.5
	HII.16
HII.18
	
	
	
	
	HII.165 The student will demonstrate collaboration and communication skills for music. musicianship and personal engagement by
4. a) Pparticipateing in curricular and co-curricular ensembles, performances, and events at school, and in community, county, district, regional, state, and national events. (e.g., concerts, other performances); ensembles such as symphonic ensembles, chamber ensembles, marching band, jazz ensembles; All-County, All-District, All-Region, and All-Virginia events.; and
5. b) Ddescribeing and apply demonstrating rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) HII.18.8 Apply active listening skills as an audience member. consistently demonstrating concert etiquette as an active listener.

	HII.6
	HII.18
	
	
	
	
	HII.186 The student will explore historical and cultural aspects influences of music. by
1. a) Ddescribeing the culturesal influences, musical styles, composers, and historical periods.; associated with the music literature being studied;
2. b) Ccompareing and contrasting a variety of diverse musical styles, using music terminology.;
3. c) Ccompareing and contrasting the functions of instrumental music in a variety of cultures and communities.;

	HII.7
	HII.18
	
	
	
	
	HII.18.47 The student will describeing how musicians, consumers of music, and music advocates impact the community.;

	HII.8
	HII.18
	
	
	
	
	HII.18.78 The student will applying ethical standards to the use of intellectual property. social media and copyrighted materials

	HII.9
	HII.18
	
	
	
	
	HII.18.59 The student will compareing and contrasting career options in music.;

	HII.10
	-
	
	
	
	
	HII.10 The student will explore a variety of innovative media, tools, and processes to create, edit, present, and/or understand new works of music.

	HII.11
	HII.18
	
	
	
	
	HII.18.611 The student will make cross-curricular connections to explore how music works together with other disciplines to develop innovative solutions to problems.relating the relationship of instrumental music to the other fine arts;

	HII.12
	HII.1
HII.2
HII.3
HII.6
HII.8
HII.12
HII.17
	
	
	
	
	HII.112 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and applying standard notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
b) Notate student-created compositions using standard notation.
2. c) Ssinging similar and contrasting parts from the music being studied.
d) HII.2 The student will Eecho, read, count (using a counting system), and perform rhythms and rhythmic patterns, including sixteenth notes, dotted eighth notes, quarter-note triplets, half-note triplets, and corresponding rests.
e) HII.3 The student will Iidentify, read, compare, contrast, and perform music in , , , , and (alla breve or cut time) meters.
f) HII.6 The student will Iidentify, compare, contrast, and perform music written in sonata, theme-and-variations, and compound binary forms.
g) HII.8 The student will Ddefine and apply music terminology found in the music literature being studied.
h) HII.12 The student will Rread and interpret standard music notation while performing music of varying styles and levels of difficulty., in accordance with VBODA Levels 2–4.
i) HII.17 The student will Ssight-read music of varying styles and levels of difficulty., in accordance with VBODA Levels 2–4.
j) Guitar student—Read basic rhythm guitar using first position and bar chords. Read and interpret guitar tablature.

	HII.13
	HII.4
HII.5
	
	
	
	
	HII.513 The student will read, notate, and perform scales., including
a) HII.4 The student will Iidentify and notate key signatures of scales and literature being performed.
1. b) Wwind/mallet student—concert major scales up to 5 flats and 5 sharps; minor scales up to 3 flats and 1 sharp; a chromatic scale, in eighth notes with M.M. quarter note= 100.;
2. c) Orchestral string student—Ttwo-octave scales up to three flats and three sharps, up to 2 sharps relative minor; C, F, B-flat, E-Flat, G, D, and A major scales and G and A harmonic minor scales (double bass: one octave), in eighth notes with M.M. quarter note = 100.
d) Guitar student—scales and chords in root position and in inversions. One-octave major, natural minor, and harmonic minor scales up to four sharps/two flats. scales up to the 12th fret. One form of the movable, two-octave blues scale. First position and barre chords using eight basic forms: E, E7, Em, Em7, A, A7, Am, Am7. Power chords with roots on the sixth and fifth strings through 10th position. A I-IV-V7 chord progression in the keys of C, G, D, A, E and F major and A and E minor. 12-bar blues progression in a variety of keys.

	HII.14
	HII.9
	
	
	
	
	HII.914 The student will demonstrate preparatory instrumental basics and playing procedures., including
1. a) Demonstrate proper cCcare and basic maintenance of the instrument.;
2. b) Iidentifying and repairing minor problems of the instrument.;
3. c) Demonstrate bBbasic tuning of the instrument, with and without an electronic tuner.;
4. d) Ddescribeing and demonstrateing proper posture, instrument position, and hand positions.;
5. [Moved to HII.14] wind student—describing and demonstrating proper embouchure; and
[Moved to HII.14] percussion student—stick grip for snare drum and mallets; basic tuning of timpani; setup of timpani, mallet instruments, and auxiliary instruments.
6. e) Ppercussion student—Describe and demonstrate stick grip for snare drum and mallets; basic tuning of timpani; setup of timpani, mallet instruments, and auxiliary instruments.
f) Guitar student— Demonstrate correct left hand position and finger placement, and right hand strumming position with thumb and pick.

	HII.15
	HII.10
	
	
	
	
	HII.1015 The student will demonstrate proper instrumental techniques., including
1. a) Aadjusting and control perfecting intonation while playing.;
2. b) HII.16.1 identifying and Pproduceing characteristic tones that are clear, free of tension, sustained, and unwavering in pitch.;
3. c) Wwind student—proper breathing techniques and consistent embouchure; contrasting articulations (marcato, sforzando, forte-piano, tenuto).;
4. d) Orchestral string student—proper bow placement, weight, angle, and speed; contrasting articulations (accents, hooked bowing, multiple-note slurs, slurred staccato, sforzando, martelé, spiccato), and shifting.; and
5. e) Ppercussion student—percussion student—13 Standard Rudiments and Lesson 25, Open-close-open, on snare drum (PAS); tuning timpani while playing; playing techniques on timpani, mallet, and auxiliary instruments, including single-stroke roll. stick control and continued performance of roll, diddle, flam, and drag rudiments with increasing difficulty; open-close-open on snare drum; single stroke roll; playing techniques on timpani, mallet and auxiliary instruments.
f) Guitar student—right-hand techniques (finger style, pick style, arpeggio patterns with varying combinations of pulgar, indiciao, mediao, anular [pima]); and left-hand techniques (first position, finger technique, barre techniques).

	HII.16
	HII.11
	
	
	
	
	HII.1116 The student will demonstrate and describe musicianship and ensemble skills. at an intermediate level, including
1. a) Bbalanceing and blending instrumental timbres.;
2. b) HII.16.1 Mmakeing adjustments to facilitate correct intonation.;
3. c) Mmatching dynamic levels and playing style.;
4. d) Rresponding to conducting patterns and gestures.; and
5. e) Mmaintaining a steady beat at various tempos in the music literature being studied.
f) HII.13 The student will aApply articulations, dynamic contrasts, phrasing, various tempos, and tempo changes as means of expression.

High School Instrumental Music, Advanced Level
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	HIAD.1
	HIAD.7
HIAD.9
HIAD.10
HIAD.16
HIAD.17
	
	
	
	
	HIAD.71 The student will use music composition as a means of creative expression. by
1. a) Ccomposeing a rhythmic-melodic variation.; and
2. [Moved to HIAD.12.b] notating the composition in standard notation, using contemporary technology.
b) HIAD.9 The student will Iimprovise a melody to a I-IV-V(V7)-I chord progression.
c) HIAD.10 The student will Aarrange or compose accompanying harmonies and/or counter melodies to a given melody.
d) HIAD.16 The student will Ccreate, improvise, and perform rhythmic and melodic examples to a I-IV-V(V7)-I chord progression, using call-and-response and improvisation.
e) HIAD.17 The student will Pperform accompanying harmonies and/or counter melodies to a given melody.

	HIAD.2
	-
	
	
	
	
	HIAD.2 The student will apply a creative process for music.
a) Develop and share a creative process through original music arrangements and productions.
b) Monitor individual practice with a level of refinement that reflects advanced musical goals.

	HIAD.3
	HIAD.21
	
	
	
	
	HIAD.213 The student will analyze, interpret, and evaluate music. by comparing and contrasting the importance of
1. [Moved to HIAD.6] composers’ use of style, cultural influences, and historical context for the interpretation of works of music;
2. examining ways in which personal experiences influence critical judgment about works of music and musical performances;
3. a) Aapplying accepted criteria for analyzing and evaluating works of music.;
4. b) Aassessing performances of music, using music terminology.; and
5. c) Aapplying accepted criteria for critiquing musical performances of self and others.

	HIAD.4
	HIAD.22
	
	
	
	
	HIAD.224 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) Aanalyzeing and explaining personal emotional and intellectual responses to works of music, using music terminology.;
2. b) Aanalyzeing aesthetic personal criteria used for evaluating works of music or critiquing musical performances.; and
3. Explain the value of musical performance to society.

	HIAD.5
	HIAD.18
	
	
	
	
	HIAD.185 The student will demonstrate collaboration and communication skills for music. musicianship and personal engagement by
4. a) Pparticipateing in curricular and co-curricular ensembles, performances, and events at school, and in community, county, district, regional, state, and national events. (e.g., concerts, other performances); ensembles such as symphonic ensembles, chamber ensembles, marching band, jazz ensembles; All-County, All-District, All-Region, and All-Virginia events.; and
5. b) Pparticipateing in rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) Consistently demonstrate exemplary concert etiquette as an active listener.

	HIAD.6
	HIAD.20
	
	
	
	
	HIAD.206 The student will explore historical and cultural influences aspects of music. by
1. a) Aanalyzeing the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied.;
2. b) Ccompareing and contrasting a variety of musical periods and styles, using music terminology.;
3. c) Aanalyzeing the characteristics of instrumental music from a variety of cultures.;

	HIAD.7
	HIAD.20
	
	
	
	
	HIAD.207 The student will describeing opportunities for music performance and advocacy within the community.;

	HIAD.8
	HIAD.20
	
	
	
	
	HIAD.208 The student will researching the use and misuse of ethical standards as applied to intellectual property. social media and copyrighted materials and

	HIAD.9
	HIAD.20
	
	
	
	
	HIAD.209 The student will researching career options in music and a variety of careers that involve skills learned in music.;

	HIAD.10
	-
	
	
	
	
	HIAD.10 The student will analyze how innovative media, tools, and processes are influencing instrumental music.

	HIAD.11
	HIAD.20
	
	
	
	
	HIAD.2011 The student will investigate cross-disciplinary connections to identify how music works with other disciplines to develop innovative solutions to inquiry-based problems. explaining the relationship of instrumental music to other fields of knowledge;

	HIAD.12
	HIAD.1
HIAD.2
HIAD.6
HIAD.8
HIAD.19
	
	
	
	
	HIAD.112 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and applying advanced standard notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
2. b) Notate student-created compositions using standard notation.
3. c) Ssinging assigned parts while others sing or play contrasting parts from the music being studied.
d) HIAD.2	The student willRread, analyze, count (using a counting system), perform, and compose varied rhythmic patterns in complex meters, demonstrating technical facility and precision. commensurate with VBODA Levels 4 and 5.
e) HIAD.6	The student willIidentify, compare, contrast, and perform music written in fugal and theme-and-variations forms.
f) HIAD.8	The student willAapply and differentiate music terminology found in the music literature being studied.
g) HIAD.19 The student will sSight-read music of varying styles and levels of difficulty., in accordance with VBODA Levels 2–4.

	HIAD.13
	HIAD.4
	
	
	
	
	HIAD.4 13 The student will read, notate, and perform scales.
a) HIAD.3 The student will Iidentify and notate all key signatures.
b) HIAD.4 The student will Rread, notate, and perform all ascending and descending major scales as well as select minor scales. as per VBODA All-Virginia audition requirements, as well as selected minor scales.
c) HIAD.5 The Wwind/mallet student—will Ppperform an ascending and descending chromatic scale., as per VBODA All-Virginia audition requirements.
d) Guitar student—and descending scales; major, natural minor, and harmonic minor scales of at least two octaves up to five sharps/three flats; chromatic scales up to the 12th fret; two forms of the movable blues scales. First position, barre chords and movable jazz chords. A ii7-V7-I7 chord progression in a variety of keys. A 12-bar blues progression in a variety of keys.

	HIAD.14
	HIAD.11
	
	
	
	
	HIAD.1114 The student will demonstrate appropriate preparatory procedures for playing., including
1. a) Apply pPprocedures for care and basic maintenance of the instrument.;
2. b) Ddescribeing and demonstrateing the process for tuning the instrument.;
3. c) Iidentifying and repairing minor problems of the instrument.;
4. d) Aanalyzeing, describeing, and demonstrateing proper posture, instrument position, and hand positions.;
5. e) Wwind student—Aanalyzeing, describeing, and demonstrateing proper embouchure.; and
6. identifying intonation problems within the ensemble, and providing a solution.

	HIAD.15
	HIAD.12
	
	
	
	
	HIAD.1215 The student will demonstrate and describe proper instrumental techniques., including
1. a) Aadjusting and perfecting intonation while playing.;
2. b) Identifying and produceing tones that are characteristic of the instrument. clear, free of tension, sustained, and unwavering in pitch;
3. c) Ddescribeing and demonstrateing contrasting articulations in the music literature being studied.;
4. using vibrato, alternate fingerings, trills, and grace notes when performing;
5. wind student—proper breathing techniques and embouchure; double-tongue and breath attacks;
6. string student—advanced tuning and artistic bowing techniques; shifting (violin or viola—up to fifth position; cello or bass—up to thumb position); playing double stops; and
7. percussion student—advanced techniques; 40 Standard Rudiments and Lesson 25, open-close-open, on snare drum (PAS); three-mallet technique on mallet percussion; multiple percussion techniques on auxiliary percussion instruments; timpani technique on three or four drums; tuning drums to reference pitches; making changes during performance.
d) Identify and apply advanced techniques including but not limited to, right-hand and left-hand, mallet percussion, double-tonguing.

	HIAD.16
	HIAD.13
	
	
	
	
	HIAD.1316 The student will demonstrate, describe, and analyze musicianship and ensemble skills. at an advanced level, including
1. a) Bbalanceing and blending instrumental timbres.;
b) Identify intonation problems within the ensemble and provide a solution.
2. c) Mmakeing adjustments to facilitate correct intonation.;
3. d) Mmatching dynamic levels and playing style.;
4. e) Rresponding to advanced conducting patterns and gestures.;
5. f) Ddemonstrateing conducting patterns and gestures.; and
g) Mmaintaining a steady beat at various tempos and performing tempo changes in the music literature being studied.
h) HIAD.15 The student will demonstrate the uUse of contrasting articulations, dynamic contrasts, phrasing, various tempos, and tempo changes as means of expression.

High School Instrumental Music, Artist Level
	STANDARD
	ACTION
	CHANGES

Original standards Removed text Added text	

	2020
	2013
	Moved
	Deleted
	Revised
	New
	

	HIAR.1
	HIAR.7
	
	
	
	
	HIAR.71 The student will use music composition as a means of creative expression. by
a) Refine a creative sequence that utilizes individual inquiry to produce examples of a finished musical artifact.
b) Ccomposeing a rhythmic-melodic variation.; and
c) HIAR.9 The student will Iimprovise a melody to a 12-bar blues I-IV-V(V7)-I chord progression.
d) HIAR.10 The student will Aarrange or compose accompanying harmonies and/or counter melodies to a given melody.

	HIAR.2
	-
HIAR.18
	
	
	
	
	HIAR.2 The student will apply a creative process for music.
a) Refine a portfolio of creative original work that includes examples of both a creative process as well as finished products.
b) HIAR.18.4Monitor individual practice with a level of refinement that reflects artistic musical goals.

	HIAR.3
	HIAR.21
	
	
	
	
	HIAR.213 The student will analyze, interpret, and evaluate music. by
3. a) Aapplying accepted criteria for analyzing and evaluating works of music.; and
4. b) Aapplying accepted criteria for critiquing musical performances of self and others.

	HIAR.4
	HIAR.22
	
	
	
	
	HIAR.224 The student will formulate and justify personal responses to music. investigate aesthetic concepts related to music by
1. a) Justify analyzing and explaining personal emotional and intellectual responses to works of music, using music terminology.;
2. b) Justify analyze personal aesthetic criteria used for evaluating works of music or critiquing musical performances.; and
3. analyze the value of musical performance to society

	HIAR.5
	HIAR.18
	
	
	
	
	HIAR.185 The student will demonstrate collaboration and communication skills for music. musicianship and personal engagement by
4. a) Pparticipateing in curricular and co-curricular ensembles, performances, and events at school, and in community, county, district, regional, state, and national events. (e.g., concerts, other performances); ensembles such as symphonic ensembles, chamber ensembles, marching band, jazz ensembles; All-County, All-District, All-Region, and All-Virginia events.; and
5. b) HIAR.20.7 Pparticipateing in rehearsal and concert etiquette as a performer (e.g., using critical aural skills, following conducting gestures, maintaining attention in rest position).
c) HIAR.20.7 Mmodeling exemplary concert etiquette as an active listener.

	HIAR.6
	HIAR.20
	
	
	
	
	HIAR.206 The student will explore historical and cultural aspects influences of music. by
1. a) Ccompareing and contrasting the culturesal influences, musical styles, composers, and historical periods associated with the music literature being studied.;
2. b) Aassessing musical periods and styles, using music terminology.;
3. c) Aanalyzeing the characteristics of instrumental music from a variety of cultures.;

	HIAR.7
	HIAR.20
	
	
	
	
	HIAR.20.47 The student will analyzeing and evaluateing opportunities for music performance and advocacy within the community.;

	HIAR.8
	HIAR.20
	
	
	
	
	HIAR.20.68 The student will assessing the use and misuse of ethical standards as applied to intellectual property. social media and copyrighted materials; and

	HIAR.9
	HIAR.20
	
	
	
	
	HIAR.20.59 The student will investigatinge career pathways in the music field, and discuss opportunities to be a lifelong learner of music.

	HIAR.10
	-
	
	
	
	
	HIAR.10 The student will evaluate the influence of emerging technologies and innovative media, tools, and processes on instrumental music.

	HIAR.11
	-
	
	
	
	
	HIAR.11 The student will analyze and explain how music works together with other disciplines to develop innovative solutions to problems.

	HIAR.12
	HIAR.1
	
	
	
	
	HIAR.112 The student will demonstrate music literacy. echo, read, and notate music, including
1. a) Iidentifying, defineing, and applying advanced standard notation for pitch, rhythm, meter, articulation, dynamics, and other elements of music.; and
2. b) Notate student-created compositions using standard notation, using contemporary technology.
3. c) Ssinging assigned parts while others sing or play contrasting parts.
d) HIAR.2 The student will Rread, analyze, count (using a counting system), perform, and compose advanced rhythmic patterns in complex meters, demonstrating technical facility and precision. commensurate with VBODA Levels 5 and 6.
e) HIAR.8 The student will Iidentify, explain, and apply music terminology found in the music literature being studied.
f) HIAR.14 The student will Rread and interpret standard music notation while performing music of varying styles and levels of difficulty., in accordance with VBODA Levels 5 and 6.
g) HIAR.16 The student will Ccreate and perform rhythmic and melodic examples in sonata-allegro form.
h) HIAR.19 The student will Sight-read music of varying styles and levels of difficulty.

	HIAR.13
	HIAR.3
HIAR.4
HIAR.5
	
	
	
	
	HIAR.13 The student will read, notate, and perform scales.
a) HIAR.3 The student will Iidentify and notate all key signatures.
b) HIAR.4 The student will Rread, notate, and perform all ascending and descending major scales, as per VBODA All-Virginia audition requirements, as well as selected minor scales and tonic arpeggios in eighth notes.
c) HIAD.5 The Wwind /mallet student will perform an ascending and descending chromatic scale., as per VBODA All-Virginia audition requirements.
d) Guitar Student—ascending and descending scales; major, natural minor, harmonic minor and melodic minor scales that cover the range of the instrument; chromatic scales up to the 19th fret. Dorian, Phrygian, and Mixolydian modes in all positions. Major 7, Dominant 9, Dominant 13, Minor 7 (b5), diminished and substitute chords. Chords in root position and in inversions. Chord progression in a variety of jazz and blues standards. Utilize correct finger patterns in performing scales and repertoire in all major and minor keys. Perform moveable scale and mode patterns from memory.

	HIAR.14
	HIAR.11
	
	
	
	
	HIAR.1114 The student will demonstrate preparatory procedures for playing., including
1. a) Pprocedures for care and maintenance of the instrument.;
2. b) Ddescribing and demonstrateing the process for tuning the instrument.;
3. c) Iidentifying and repairing minor problems of the instrument.;
4. d) Aanalyzeing, describeing, and demonstrateing proper posture, instrument position, and hand positions.;
5. e) Wwind student—Aanalyzeing, describeing, and demonstrateing proper embouchure.; and
6. identifying intonation problems within the ensemble, and providing a solution.

	HIAR.15
	HIAR.12
	
	
	
	
	HIAR.1215 The student will demonstrate and describe proper instrumental techniques., including
1. a) Cconsistently adjusting and perfecting intonation.; while playing;
2. b) HIAR.18.2 Pproduceing characteristic sound and tone quality. tones that are clear, free of tension, sustained, and unwavering in pitch;
3. c) Ddescribeing and demonstrateing contrasting articulations in the music literature being studied.;
4. using vibrato, alternate fingerings, trills, and grace notes when performing;
5. wind student—proper breathing techniques and embouchure; double-tongue, triple-tongue, breath attacks, and flutter-tongue;
6. string student—advanced tuning and artistic bowing techniques; shifting (violin or viola—fifth position and higher; cello or bass—beyond thumb position); playing chords; and
7. percussion student—artist-level techniques; 40 PAS drum rudiments, open-close-open, on snare drum; four-mallet technique on mallet percussion; multiple percussion techniques on auxiliary percussion instruments; timpani technique on four or more drums; tuning drums to reference pitches; making changes during performance.
	d) Use advanced techniques with fluency and expression, including but not limited to, right-hand and left-hand, mallet percussion, double-tonguing.

	HIAR.16
	HIAR.13
	
	
	
	
	HIAR.1316 The student will demonstrate, describe, and analyze musicianship and ensemble skills. at an advanced level, including
1. a) Bbalanceing and blending instrumental timbres.;
2. b) HIAR.18.1 Mmakeing adjustments to facilitate correct intonation as an ensemble member and soloist.;
3. c) Mmatching dynamic levels and playing style.;
4. d) Rresponding to advanced conducting patterns and gestures.;
5. e) Ddemonstrateing conducting patterns and gestures.; and
f) Mmaintaining a steady beat at various tempos and performing tempo changes in the music literature being studied.
HIAR.15 g) The student will Describe and demonstrate the use of articulations, dynamic contrasts, phrasing, various tempos, and tempo changes as means of expression.

	-
	HIAR.6
	
	
	
	
	HIAR.6 The student will identify, compare, contrast, analyze, and perform music written in standard and nonstandard musical forms. [Elements contained in HIAR.3 and HIAR.12]

	-
	HIAR.17
	
	
	
	
	HIAR.17 The student will perform accompanying harmonies and/or counter melodies to a given melody.

	[image: Virginia Department of Education]
05/2020	2	[image: Virginia Department of Education]
image1.png
‘ﬁ VIRGINIA
4 IS FOR
EDUCATION LEARNERS

