

Texas Essential Knowledge and Skills (TEKS) Breakouts		
Subject	Chapter 117. Texas Essential Knowledge and Skills for Fine Arts	
Subchapter	Subchapter F. High School, Adopted 2013	
Course	§117.313. Music, Level IV (One Credit), Adopted 2013	
<p>(a) General requirements. Students may fulfill fine arts and elective requirements for graduation by successfully completing one or more of the following music courses: Band IV, Choir IV, Orchestra IV, Jazz Ensemble IV, Jazz Improvisation IV, Instrumental Ensemble IV, Vocal Ensemble IV, World Music Ensemble IV, Applied Music IV, Mariachi IV, Piano IV, Guitar IV, and Harp IV (one credit per course). The prerequisite for all Music, Level IV courses is one credit of Music, Level III in the corresponding discipline.</p>		
<p>(b) Introduction.</p>		
<p>(1) The fine arts incorporate the study of dance, music, theatre, and the visual arts to offer unique experiences and empower students to explore realities, relationships, and ideas. These disciplines engage and motivate all students through active learning, critical thinking, and innovative problem solving. The fine arts develop cognitive functioning and increase student academic achievement, higher-order thinking, communication, and collaboration skills, making the fine arts applicable to college readiness, career opportunities, workplace environments, social skills, and everyday life. Students develop aesthetic and cultural awareness through exploration, leading to creative expression. Creativity, encouraged through the study of the fine arts, is essential to nurture and develop the whole child.</p>		
<p>(2) Four basic strands--foundations: music literacy; creative expression; historical and cultural relevance; and critical evaluation and response--provide broad, unifying structures for organizing the knowledge and skills students are expected to acquire. The foundation of music literacy is fostered through reading, writing, reproducing, and creating music, thus developing a student's intellect. Through creative expression, students apply their music literacy and the critical-thinking skills of music to sing, play, read, write, and/or move. By experiencing musical periods and styles, students will understand the relevance of music to history, culture, and the world, including the relationship of music to other academic disciplines and the vocational possibilities offered. Through critical listening, students analyze, evaluate, and respond to music, developing criteria for making critical judgments and informed choices.</p>		
<p>(3) Statements that contain the word "including" reference content that must be mastered, while those containing the phrase "such as" are intended as possible illustrative examples.</p>		
<p>(c) Knowledge and Skills.</p>		
Knowledge and Skills Statement	Student Expectation	Breakout

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(A) evaluate exemplary musical examples using technology and available live performances</p>	<p>(i) evaluate exemplary musical examples using technology</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(A) evaluate exemplary musical examples using technology and available live performances</p>	<p>(ii) evaluate exemplary musical examples using available live performances</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(B) analyze advanced musical textures while using a melodic reading system</p>	<p>(i) analyze advanced musical textures while using a melodic reading system</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(C) analyze concepts of music notation, intervals, and chord structure using appropriate terminology</p>	<p>(i) analyze concepts of music notation using appropriate terminology</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(C) analyze concepts of music notation, intervals, and chord structure using appropriate terminology</p>	<p>(ii) analyze concepts of music intervals using appropriate terminology</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(C) analyze concepts of music notation, intervals, and chord structure using appropriate terminology</p>	<p>(iii) analyze concepts of music chord structure using appropriate terminology</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(D) analyze concepts of rhythm and meter using appropriate terminology and counting system</p>	<p>(i) analyze concepts of rhythm using appropriate terminology</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(D) analyze concepts of rhythm and meter using appropriate terminology and counting system</p>	<p>(ii) analyze concepts of rhythm using appropriate counting system</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(D) analyze concepts of rhythm and meter using appropriate terminology and counting system</p>	<p>(iii) analyze concepts of meter using appropriate terminology</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(D) analyze concepts of rhythm and meter using appropriate terminology and counting system</p>	<p>(iv) analyze concepts of meter using appropriate counting system</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(E) analyze musical forms in music selected for performance and listening</p>	<p>(i) analyze musical forms in music selected for performance and listening</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(F) analyze concepts of balance and blend using appropriate terminology</p>	<p>(i) analyze concepts of balance using appropriate terminology</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(F) analyze concepts of balance and blend using appropriate terminology</p>	<p>(ii) analyze concepts of blend using appropriate terminology</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(G) analyze musical styles and genres such as cantata, opera, zydeco, motet, hip-hop, symphony, anthem, march, beats, musical theatre, gospel jazz, and spirituals</p>	<p>(i) analyze musical styles</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(G) analyze musical styles and genres such as cantata, opera, zydeco, motet, hip-hop, symphony, anthem, march, beats, musical theatre, gospel jazz, and spirituals</p>	<p>(ii) analyze musical genres</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(H) analyze concepts of music such as rhythm, meter, melody, harmony, texture, key, expression markings, dynamics, and timbre using literature selected for performance</p>	<p>(i) analyze concepts of music using literature selected for performance</p>
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(I) analyze and apply health and wellness concepts related to music practice such as body mechanics, repetitive motion injury prevention, first-aid training, hearing protection, vocal health, hydration, and appropriate hygienic practices</p>	<p>(i) analyze health and wellness concepts related to music practice</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(1) Foundations: music literacy. The student describes and analyzes music and musical sounds. The student develops organizational skills, engages in problem solving, and explores the properties and capabilities of various musical idioms. The student is expected to:</p>	<p>(I) analyze and apply health and wellness concepts related to music practice such as body mechanics, repetitive motion injury prevention, first-aid training, hearing protection, vocal health, hydration, and appropriate hygienic practices</p>	<p>(ii) apply health and wellness concepts related to music practice</p>
<p>(2) Foundations: music literacy. The student reads and notates music using an appropriate notation system. The student is expected to:</p>	<p>(A) read and notate music that incorporates advanced melodies and rhythms</p>	<p>(i) read music that incorporates advanced melodies</p>
<p>(2) Foundations: music literacy. The student reads and notates music using an appropriate notation system. The student is expected to:</p>	<p>(A) read and notate music that incorporates advanced melodies and rhythms</p>	<p>(ii) read music that incorporates advanced rhythms</p>

Knowledge and Skills Statement	Student Expectation	Breakout
(2) Foundations: music literacy. The student reads and notates music using an appropriate notation system. The student is expected to:	(A) read and notate music that incorporates advanced melodies and rhythms	(iii) notate music that incorporates advanced melodies
(2) Foundations: music literacy. The student reads and notates music using an appropriate notation system. The student is expected to:	(A) read and notate music that incorporates advanced melodies and rhythms	(iv) notate music that incorporates advanced rhythms
(2) Foundations: music literacy. The student reads and notates music using an appropriate notation system. The student is expected to:	(B) interpret music symbols and expressive terms	(i) interpret music symbols
(2) Foundations: music literacy. The student reads and notates music using an appropriate notation system. The student is expected to:	(B) interpret music symbols and expressive terms	(ii) interpret expressive terms

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(A) demonstrate mature, characteristic sound appropriate for the genre</p>	<p>(i) demonstrate mature, characteristic sound appropriate for the genre</p>
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(B) analyze and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques</p>	<p>(i) analyze psychomotor skills</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(B) analyze and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques</p>	<p>(ii) analyze kinesthetic skills</p>
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(B) analyze and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques</p>	<p>(iii) apply psychomotor skills</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(B) analyze and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques</p>	<p>(iv) apply kinesthetic skills</p>
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(C) demonstrate rhythmic accuracy using complex patterns at an appropriate tempo</p>	<p>(i) demonstrate rhythmic accuracy using complex patterns at an appropriate tempo</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(D) demonstrate observance of key signatures and modalities</p>	<p>(i) demonstrate observance of key signatures</p>
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(D) demonstrate observance of key signatures and modalities</p>	<p>(ii) demonstrate observance of key modalities</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(E) demonstrate correct intonation, appropriate phrasing, and appropriate dynamics</p>	<p>(i) demonstrate correct intonation</p>
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(E) demonstrate correct intonation, appropriate phrasing, and appropriate dynamics</p>	<p>(ii) demonstrate appropriate phrasing</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(E) demonstrate correct intonation, appropriate phrasing, and appropriate dynamics</p>	<p>(iii) demonstrate appropriate dynamics</p>
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(F) create and notate or record original musical phrases at an increasing level of difficulty</p>	<p>(i) create original musical phrases at an increasing level of difficulty</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(3) Creative expression. The student demonstrates musical artistry by singing or playing an instrument individually and in groups. The student performs music in a variety of genres at an increasing level of difficulty. The student performs from notation and by memory as appropriate. The student develops cognitive, affective, and psychomotor skills. The student is expected to:</p>	<p>(F) create and notate or record original musical phrases at an increasing level of difficulty</p>	<p>(ii) notate or record original musical phrases at an increasing level of difficulty</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(A) exhibit mature, characteristic sound appropriate for the genre while sight reading</p>	<p>(i) exhibit mature, characteristic sound appropriate for the genre while sight reading</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(B) refine and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques while sight reading</p>	<p>(i) refine psychomotor skills while sight reading</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(B) refine and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques while sight reading</p>	<p>(ii) refine kinesthetic skills while sight reading</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(B) refine and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques while sight reading</p>	<p>(iii) apply psychomotor skills while sight reading</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(B) refine and apply psychomotor and kinesthetic skills such as appropriate posture, breathing, text, diction, articulation, vibrato, bowings, fingerings, phrasing, independent manual dexterities, and percussion techniques while sight reading</p>	<p>(iv) apply kinesthetic skills while sight reading</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(C) demonstrate correct articulation and rhythmic accuracy while sight reading using a counting system within an appropriate tempo</p>	<p>(i) demonstrate correct articulation while sight reading using a counting system within an appropriate tempo</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(C) demonstrate correct articulation and rhythmic accuracy while sight reading using a counting system within an appropriate tempo</p>	<p>(ii) demonstrate rhythmic accuracy while sight reading using a counting system within an appropriate tempo</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(D) demonstrate observance of multiple key signatures and changing modalities while sight reading</p>	<p>(i) demonstrate observance of multiple key signatures while sight reading</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(D) demonstrate observance of multiple key signatures and changing modalities while sight reading</p>	<p>(ii) demonstrate observance of changing modalities while sight reading</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(E) demonstrate use of a melodic reading system such as solfège, numbers, letter names, note names, or scale degrees while sight reading</p>	<p>(i) demonstrate use of a melodic reading system while sight reading</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(F) demonstrate application of dynamics and phrasing while sight reading</p>	<p>(i) demonstrate application of dynamics while sight reading</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(F) demonstrate application of dynamics and phrasing while sight reading</p>	<p>(ii) demonstrate application of phrasing while sight reading</p>
<p>(4) Creative expression. The student sight reads, individually and in groups, by singing or playing an instrument. The student reads from notation at an increasing level of difficulty in a variety of styles. The student is expected to:</p>	<p>(G) demonstrate accurate intonation while sight reading using concepts such as vowel shapes, ensemble blend, and just intonation</p>	<p>(i) demonstrate accurate intonation while sight reading using concepts</p>
<p>(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:</p>	<p>(A) discriminate representative examples of music by genre, style, culture, and historical period</p>	<p>(i) discriminate representative examples of music by genre</p>

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(A) discriminate representative examples of music by genre, style, culture, and historical period	(ii) discriminate representative examples of music by style
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(A) discriminate representative examples of music by genre, style, culture, and historical period	(iii) discriminate representative examples of music by culture
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(A) discriminate representative examples of music by genre, style, culture, and historical period	(iv) discriminate representative examples of music by historical period

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(B) evaluate the relevance of music to societies and cultures	(i) evaluate the relevance of music to societies
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(B) evaluate the relevance of music to societies and cultures	(ii) evaluate the relevance of music to cultures
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(C) define the relationships between music content and concepts and other academic disciplines	(i) define the relationships between music content and other academic disciplines
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(C) define the relationships between music content and concepts and other academic disciplines	(ii) define the relationships between music concepts and other academic disciplines

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(D) explain a variety of music and music-related career options	(i) explain a variety of music career options
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(D) explain a variety of music and music-related career options	(ii) explain a variety of music-related career options
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(i) analyze the impact of technologies on music

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(ii) analyze the impact of technologies on performers
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(iii) analyze the impact of technologies on performances
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(iv) analyze the impact of ethical issues on music

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(v) analyze the impact of ethical issues on performers
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(vi) analyze the impact of ethical issues on performances
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(vii) analyze the impact of economic factors on music

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(viii) analyze the impact of economic factors on performers
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(ix) analyze the impact of economic factors on performances
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(x) evaluate the impact of technologies on music

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xi) evaluate the impact of technologies on performers
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xii) evaluate the impact of technologies on performances
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xiii) evaluate the impact of ethical issues on music

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xiv) evaluate the impact of ethical issues on performers
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xv) evaluate the impact of ethical issues on performances
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xvi) evaluate the impact of economic factors on music

Knowledge and Skills Statement	Student Expectation	Breakout
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xvii) evaluate the impact of economic factors on performers
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(E) analyze and evaluate the impact of technologies, ethical issues, and economic factors on music, performers, and performances	(xviii) evaluate the impact of economic factors on performances
(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:	(F) generate tools for college and career preparation such as curricula vitae, electronic portfolios, personal resource lists, performance recordings, social media applications, repertoire lists, and audition and interview techniques	(i) generate tools for college preparation

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(5) Historical cultural relevance. The student relates music to history, culture, and the world. The student is expected to:</p>	<p>(F) generate tools for college and career preparation such as curricula vitae, electronic portfolios, personal resource lists, performance recordings, social media applications, repertoire lists, and audition and interview techniques</p>	<p>(ii) generate tools for career preparation</p>
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(A) exhibit informed concert etiquette as a performer and an audience member during live and recorded performances in a variety of settings</p>	<p>(i) exhibit informed concert etiquette as a performer during live performances in a variety of settings</p>

Knowledge and Skills Statement	Student Expectation	Breakout
(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:	(A) exhibit informed concert etiquette as a performer and an audience member during live and recorded performances in a variety of settings	(ii) exhibit informed concert etiquette as a performer during recorded performances in a variety of settings
(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:	(A) exhibit informed concert etiquette as a performer and an audience member during live and recorded performances in a variety of settings	(iii) exhibit informed concert etiquette as an audience member during live performances in a variety of settings
(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:	(A) exhibit informed concert etiquette as a performer and an audience member during live and recorded performances in a variety of settings	(iv) exhibit informed concert etiquette as an audience member during recorded performances in a variety of settings

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(B) create and apply specific criteria for evaluating performances of various musical styles</p>	<p>(i) create specific criteria for evaluating performances of various musical styles</p>
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(B) create and apply specific criteria for evaluating performances of various musical styles</p>	<p>(ii) apply specific criteria for evaluating performances of various musical styles</p>
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(C) create and apply specific criteria for offering constructive feedback using a variety of musical performances</p>	<p>(i) create specific criteria for offering constructive feedback using a variety of musical performances</p>

Knowledge and Skills Statement	Student Expectation	Breakout
(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:	(C) create and apply specific criteria for offering constructive feedback using a variety of musical performances	(ii) apply specific criteria for offering constructive feedback using a variety of musical performances
(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:	(D) develop processes for self-evaluation and select tools for personal artistic improvement	(i) develop processes for self-evaluation
(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:	(D) develop processes for self-evaluation and select tools for personal artistic improvement	(ii) select tools for personal artistic improvement

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(E) evaluate musical performances and compositions by comparing them to similar or exemplary models and offering constructive suggestions for improvement</p>	<p>(i) evaluate musical performances by comparing them to similar or exemplary models</p>
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(E) evaluate musical performances and compositions by comparing them to similar or exemplary models and offering constructive suggestions for improvement</p>	<p>(ii) evaluate musical compositions by comparing them to similar or exemplary models</p>

Knowledge and Skills Statement	Student Expectation	Breakout
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(E) evaluate musical performances and compositions by comparing them to similar or exemplary models and offering constructive suggestions for improvement</p>	<p>(iii) evaluate musical performances by offering constructive suggestions for improvement</p>
<p>(6) Critical evaluation and response. The student responds to and evaluates written music and musical performance in formal and informal settings. The student is expected to:</p>	<p>(E) evaluate musical performances and compositions by comparing them to similar or exemplary models and offering constructive suggestions for improvement</p>	<p>(iv) evaluate musical compositions by offering constructive suggestions for improvement</p>