[bookmark: _GoBack]APS Fine Arts
2013-2014 Music Lesson Plan Format

	
Music Lesson for Grade: K 1 2 3 4 5

	Date/Week:

	
Main Lesson Goal/Objective:	

The student will know:

The student will be able to:

	
Musical Elements Addressed:
	
APS Music Standards Addressed:

	
Expressive: Dynamics, Tempo, Style
	
Perform(sing, speak, play)
	
 Creating (compose)

	
Timbre: Vocal, Instrumental
	
 Move to Music
	
Relate to History & Culture

	
Duration: Beat, Meter, Rhythm
	
Listen, Analyze, Describe
	
 Read and Notate

	
Pitch: Melody, Harmony, Tonality
	
Class Lesson Groupings:

	
Structure: Form, Texture
	
Whole Class
	
Small Group
	
Individual

	
Musical Processes:
	
Materials Needed:

	
Experience
	Improvisation
	

	
Exploration
	Creation
	

	
Imitation
	
	

	
Cross Curricular Connections:

	
CCSS ELA:

	CCSS Math:

	Social Studies:

	Learning Activities (Be sure to address modification & differentiation needs)

	The teacher will:
	The student will:

	1.
	

	2.
	

	3.
	

	4.
	

Assessment:

Did the class or student demonstrate an understanding of the main lesson goal/objective?
What criteria (rubric) will to be used to determine level of understanding or skill competence?
What method of assessment to be used? (Describe the formal or informal assessment procedures.)
Other evidence used to show knowledge or skill gain.
How will assessment information be shared with the students? (Reflection, Review, Discussion)

