

Scope and Sequence

Quaver Scope and Sequence

Introduction

The Quaver Scope and Sequence illustrates the integrated nature of our curriculum from Kindergarten through 5th Grade. It displays the rich resources you and your students will experience as they enter Quaver's Marvelous World of Music. It will help you locate specific subjects that align with your district and state standards.

Document Framework

Although there are multiple locations in the Quaver Curriculum that relate to the various musical elements, we have chosen to show only one example per grade level of where a musical element is covered, demonstrated, or explored. The specific screen chosen in the example will be part of a lesson that covers a number of musical objectives. We recommend reviewing the screen and the lesson as you prepare to teach the respective musical element. Many musical elements are experienced before they are taught. For example, students will sing songs in K - 2nd grade that use advanced tone sets, rhythmical patterns, and syncopation. Our Scope and Sequence indicates where that musical element is specifically taught using teacher notes or the combination of teacher notes and screen.

Other Resources

Our Scope and Sequence references only those resources found within the fully-developed Quaver Curriculum Lessons. Teachers have access to many additional resources in their Quaver license that cover these musical elements in other creative ways, e.g., Song-Based Lessons, ClassPlay songs, Musicals, World Music, and Bach's Brain. We recommend using the interactive Search and Browse features in our Resource Manager to find additional resources to suit your needs. We believe this resource will facilitate your using the Quaver Curriculum to its fullest as you encourage your students to learn to love music!

Scope and Sequence Guide

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Rhythm	Beat	Beat vs. no beat Steady beat Beat vs. rhythm	0LP03-03 0LP03-03 0LP08-02	Beat vs. no beat Steady beat Strong beat vs. weak beat Beat vs. Rhythm	1LP03-03 1LP02-12 1LP03-06 1LP02-14	Beat vs. no beat Steady beat Strong beat vs. weak beat Beat vs. Rhythm	2LP03-03 2LP02-04 2LP02-02 2LP07-02	Beat vs. rhythm	3LP02-12	Beat vs. rhythm	4LP01-05	(none)	
	Duration / Notes and Rests	Long vs. short	0LP28-04	Sounds and rests	1LP19-05	Duration	2LP19-03	Whole note	3LP14-06	3 Eighth-note triplets	4LP02-04	Four 16th-notes	5LP17-04
	Meter	Patterns of 2 Patterns of 3 Patterns of 4	0LP16-04 0LP17-05 0LP18-05	Meters of 2 Meters of 3 Meters of 4	1LP04-03 1LP04-08 1LP08-05	Meters of 2 Meters of 3 Meters of 4	2LP04-05 2LP04-06 2LP09-05	2/4 meter 3/4 meter 4/4 meter	3LP02-08 3LP02-09 3LP03-04	2/4 meter 3/4 meter 4/4 meter	4LP02-03 4LP02-03 4LP03-03	2/4 meter 3/4 meter 4/4 meter	5LP02-05 5LP02-04 5LP03-05
	Combinations	Combinations including quarter note, two eighth notes, quarter rest. Same or different	0LP06-07 0LP07-07	Combinations including quarter note, two eighth notes, quarter rest. Ostinato. Improvise patterns	1LP07-03 1LP09-03 1LP08-05	Combinations including quarter note, quarter rest, two eighth notes, whole notes, half rests. Ostinato. Improvise patterns	2LP21-05 2LP09-04 2LP09-05	Combinations including whole note, half note, quarter note, two eighth notes, whole rest, half rest, quarter rest, four sixteenth notes. Ostinato. Improvise patterns	3LP15-05 3LP03-04 3LP03-04	Combinations including: 3 Eighth-note triplets, Four 16th-notes, Quarter note, Two eighth notes, Whole note, Half note, Whole rest, Half rest. Quarter rest	4LP03-03	Combinations including: Four 16th-notes, Quarter note, Two eighth notes, Whole note, Half note, Whole rest, Half rest. Quarter rest	5LP17-08

Quaver Curriculum • Scope and Sequence

Page 4

Set

This column represents a large musical category, such as rhythm, melody, expression or form

Concept

These are the concepts that fit within a set. Notice that beat, meter, duration all fit within the rhythm set

K-5

These columns denote which part of the overall concept is taught in that grade level

Example

This denotes the lesson number and screen number where that concept can be viewed in the Quaver curriculum (Note: there are other examples of this concept within each grade level)

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Rhythm	Beat	Beat vs. no beat Steady beat Beat vs. rhythm	0LP02-03 0LP03-03 0LP08-02	Beat vs. no beat Steady beat Strong beat vs. weak beat Beat vs. Rhythm	1LP02-03 1LP02-12 1LP03-06 1LP02-14	Beat vs. no beat Steady beat Strong beat vs. weak beat Beat vs. Rhythm	2LP02-03 2LP02-04 2LP02-02 2LP07-02	Beat vs. rhythm	3LP02-12	Beat vs. rhythm	4LP01-05	(none)	
	Duration / Notes and Rests	Long vs. short	0LP28-04	Sounds and rests (Quarter rest symbol) = shh = silence for 1 beat (Quarter note symbol) = ta = 1 sound for 1 beat (Two eighth notes symbol) = ti-ti = 2 sounds for 1 beat	1LP19-05 1LP19-05 1LP20-03 1LP20-10	Duration (Quarter rest symbol) = silence for 1 beat (Quarter note symbol) = 1 sound for 1 beat (Two eighth notes symbol) = 2 sounds for 1 beat (Half note symbol) = 1 sound for 2 beats (Half rest symbol) = silence for 2 beats	2LP19-03 2LP19-05 2LP21-09 2LP21-05 2LP21-08 2LP21-10	Whole note Half note Quarter note Two eighth-notes Whole rest Half rest Quarter rest Four 16th-notes	3LP14-06 3LP13-06 3LP13-07 3LP14-02 3LP14-04 3LP14-08 3LP14-09 3LP15-02	3 Eighth-note triplets Four 16th-notes Quarter note Two eighth-notes Whole note Half note Whole rest Half rest Quarter rest Dotted quarter note Tie Eighth note	4LP02-04 4LP03-02 4LP03-03 4LP03-10 4LP10-02 4LP10-04 4LP11-02 4LP10-04 4LP10-07 4LP11-07 4LP12-03 4LP11-02	Four 16th-notes Quarter note Two eighth-notes Whole note Half note Whole rest Half rest Quarter rest Dotted quarter note Tie Eighth rest Eighth note Dotted half note 16th note Dotted eighth note 3 Eighth-note triplets	5LP17-04 5LP04-02 5LP04-02 5LP06-06 5LP06-03 5LP17-06 5LP06-05 5LP04-02 5LP06-03 5LP05-12 5LP05-03 5LP05-06 5LP06-03 5LP06-03 5LP06-03 5LP03-12
	Meter	Patterns of 2 Patterns of 3 Patterns of 4	0LP16-04 0LP17-05 0LP18-08	Meters of 2 Meters of 4 Meters of 3 Strong beat vs. weak beat	1LP04-03 1LP04-08 1LP05-05 1LP03-06	Meters of 2 Meters of 4 Meters of 3 Identifying meters Strong beat vs. weak beat	2LP04-05 2LP04-06 2LP05-05 2LP06-09 2LP02-02	2/4 meter 3/4 meter 4/4 meter Identifying meters	3LP02-08 3LP02-09 3LP02-04 3LP01-08	2/4 meter 3/4 meter 4/4 meter Conduct in 3/4 Conduct in 4/4	4LP02-03 4LP02-03 4LP02-03 4LP11-04 4LP11-05	2/4 meter 3/4 meter 4/4 meter 6/8 meter Conduct in 2 Conduct in 6	5LP02-05 5LP02-04 5LP02-02 5LP03-05 5LP01-13 5LP01-13
	Combinations	Combinations including quarter note, two eighth notes, quarter rest Same or different	0LP08-07 0LP08-07	Combinations including quarter note, two eighth notes, quarter rest Ostinato Improvise patterns	1LP07-03 1LP09-03 1LP08-05	Combinations including quarter note, quarter rest, two eighth notes, half notes, half rests Ostinato Improvise patterns	2LP21-05 2LP09-04 2LP09-05	Combinations including whole note, half note, quarter note, two eighth-notes, whole rest, half rest, quarter rest, four sixteenth notes Ostinato Improvise patterns	3LP15-05 3LP03-04 3LP03-05	Combinations including: 3 Eighth-note triplets, Four 16th-notes, Quarter note, Two eighth-notes, Whole note, Half note, Whole rest, Half rest, Quarter rest, Dotted quarter note, Eighth note Ostinato Dotted rhythm patterns Tie	4LP03-03 4LP09-03 4LP11-02 4LP12-03	Combinations including: Four 16th-notes, Quarter note, Two eighth-notes, Whole note, Half note, Whole rest, Half rest, Quarter rest, Dotted quarter note, Eighth rest, Eighth note, Dotted half note, 16th note, Dotted eighth note Tie Eighth + 2 16th-notes 2 16th-notes + eighth note Dotted eighth + 16th note Dotted quarter + eighth note Syncopation	5LP17-08 5LP05-12 5LP04-02 5LP04-02 5LP06-04 5LP06-04 5LP05-04

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Melody	Pitch	Higher or lower High vs. low Melodic direction Big=low; small=high	0LP10-03 0LP10-04 0LP13-02 0LP11-02	Melodic direction Upward vs. downward vs. repeated melody Higher or lower High vs. low Pitch matching	1LP16-02 1LP16-04 1LP10-07 1LP10-08 1LP11-07	Melodic direction Step vs. skip vs. repeat Pitch matching High vs. low Big=low; small=high Higher, lower, or middle	2LP13-01 2LP13-02 2LP11-07 2LP27-03 2LP27-06 2LP27-10	Melodic movement Step vs. skip vs. repeat Melodic contour Intervals Musical alphabet Pitch letter names - lines and spaces	3LP08-01 3LP08-03 3LP08-04 3LP08-08 3LP05-03 3LP07-04	Intervals: Octave Low to high Ascending vs. descending Step vs. skip vs. repeat Higher or lower Pitch letter names Range	4LP04-03 4LP04-10 4LP07-05 4LP07-04 4LP07-08 4LP13-05 4LP05-03	Range Interval: Half step Interval: Whole step Low to high Melodic sequence Pitch letter names Ascending vs. descending Higher or lower	5LP07-09 5LP10-03 5LP11-02 5LP11-08 5LP07-02 5LP11-03 5LP12-09 5LP10-04
	Patterns (sol-mi, etc)	(none)		New pitches: sol, mi, la Combinations: sol-mi, sol- mi-la, sol-la-sol-mi	1LP11-07 1LP13-04 1LP15-03	Phrases New pitches: do, re Combinations: sol-mi, sol-mi-la, sol-la-sol-mi, do-mi-sol-la, sol-mi- do, do-re-mi, mi-re-do Pentatonic Scale	2LP10-07 2LP13-07 2LP11-07 2LP15-03	New Pitches: low la, low sol, high do Combinations: sol-mi, sol-la-mi, do-mi-sol-la, sol-la-mi-do, do-re-mi, mi-re-do, mi-re-do-la, / do-la,-sol, / s,-d-r-m Extended pentatonic scale Hook	3LP04-03 (hold) 3LP06-12 3LP09-04 3LP09-06 3LP31-05	New pitches: fa, ti Melodic ostinato Motif Scale patterns la-do-mi (minor) sol-fa-re-ti (V7)	4LP04-15 4LP05-14 (hold) 4LP09-03 4LP27-03 4LP05-03 4LP05-06 4LP05-07	Motif Whole tone ostinato Scale patterns	5LP30-11 5LP23-05 5LP11-04
	Tonality (major, minor, pentatonic, la pentatonic)	(none)		(none)		Home tone (do) Pentatonic scale	2LP10-05 2LP15-03	Major vs. minor Pentatonic scales	3LP28-05 3LP09-04	Scale la = resting tone in minor Major vs. minor	4LP07-03 4LP05-05 4LP08-04	Accidentals: flats and sharps Natural Major scale Whole tone scale Minor scale	5LP10-05 5LP10-07 5LP11-03 5LP23-04 5LP12-09
	Chords and Harmony	(none)		(none)		(none)		C, F, and G major chords Chord Harmony	3LP29-02 3LP29-03 3LP28-03	Bass line Accompaniment Chords and mood Major and minor chords Triads la = resting tone in minor V7 chord Tonic/dominant	4LP06-04 4LP23-03 4LP22-02 4LP22-03 4LP05-01 4LP05-06 4LP05-07 4LP05-09	Arpeggio Melody vs. chords I, IV, V chords Major, minor, diminished, augmented chords Chord chart Major vs. minor chords Chord progression	5LP25-04 5LP25-02 5LP27-01 5LP25-05 5LP26-03 5LP26-04 5LP27-03

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Expression	Articulation	Long and short	0LP28-01	Long and short	1LP12-05	Accent marks Long and short Phrase	2LP20-01 2LP19-03 2LP10-07	Accent marks Phrase	3LP30-04 3LP10-11	Staccato and legato Fermata Ornament Phrase Articulation defined Accent marks	4LP16-03 4LP16-04 4LP25-06 4LP01-08 4LP16-03 4LP16-10	Arco, pizzicato, vibrato, tremolo Phrase Accent marks Staccato and legato Articulation defined Fermata	5LP20-07 5LP07-09 5LP17-08 5LP31-11 5LP31-11 5LP01-10
	Dynamics	Loud vs. Soft	0LP22-01	Dynamics add spice Louder or softer Forte vs. piano	1LP27-01 1LP26-01 1LP25-03	Crescendo and decrecendo Dynamics to create interest and feeling Dynamic levels including <i>p, pp, f, ff</i>	2LP23-01 2LP24-01 2LP22-03	Dynamic levels includ- ing: <i>f, p, ff, pp, mp, mf, sf</i> Crescendo and decrecendo Identifying dynamics	3LP16-03 3LP17-01 3LP18-01	Dynamic levels, including: <i>ff, f, mf, mp, p, pp</i> Changing dynamics through texture Crescendo and decrecendo	4LP31-03 4LP31-04 4LP13-04	Dynamics including: <i>pp, p, f, ff, sf, fff, mf, mp</i> Crescendo and decrecendo Identify <i>pp</i> and <i>ff</i>	5LP15-06 5LP15-05 5LP15-06
	Tempo	Tempo defined Fast or slow Changing Tempo	0LP25-03 0LP26-01 0LP27-01	Tempo defined Slow, medium, and fast Largo, moderato, presto	1LP22-04 1LP22-04 1LP23-04	Largo, adagio, andante, moderato, allegro, vivace, presto, prestissimo Metronome Tempo defined	2LP07-02 2LP07-02 2LP02-04	Ritardando, accelerando Largo, adagio, andante, moderato, allegro, vivace, presto, prestissimo Molto Metronome	3LP26-03 3LP27-03 3LP25-03 3LP27-03	Largo, adagio, andante, moderato, allegro, vivace, presto, prestissimo Ritardando, accelerando Molto Metronome	4LP17-11 4LP16-09 4LP17-03 4LP17-11	Largo, adagio, andante, moderato, allegro, vivace, presto, prestissimo Metronome Ritardando, accelerando Rubato	5LP05-02 5LP05-02 5LP23-08 5LP22-02
Form	Form	(none)		AA form Call and response AB (binary) form Verse/chorus Determining form ABA (ternary) form Repeat	1LP31-03 1LP31-04 1LP31-01 1LP31-05 1LP31-09 1LP32-01 1LP33-05	AB (binary) form ABA (ternary) form ABAB form Repeat Verse/chorus Call and response ABACA (rondo) form Medley Phrase	2LP31-02 2LP32-01 2LP32-02 2LP31-04 2LP34-22 2LP07-06 2LP33-01 2LP06-03 2LP14-03	Introduction AB (binary) form Verse/chorus ABA (ternary) form ABACA (rondo) form Refrain Call and response Create a form piece First and second ending Phrase	3LP31-04 3LP32-02 3LP32-02 3LP32-03 3LP32-04 3LP32-05 3LP04-03 3LP33-04 3LP23-05 3LP10-11	Theme and variations Create a form piece AB (binary) form ABA (ternary) form ABACA (rondo) form Introduction Verse/chorus Medley Refrain Call and response First and second ending Phrase	4LP29-03 4LP29-05 4LP29-04 4LP34-20 4LP29-04 4LP29-04 4LP02-05 4LP18-10 4LP02-05 4LP02-05 4LP15-02 4LP14-12	<i>D.C. al fine</i> <i>D.S. al fine</i> Verse/refrain 12-bar blues Medley Phrase Theme and variations AB (binary) form ABA (ternary) form ABACA (rondo) form Introduction Chorus Call and response First and second ending	5LP13-07 5LP13-08 5LP08-04 5LP18-04 5LP02-02 5LP07-09 5LP23-08 5LP04-03 5LP04-03 5LP04-03 5LP05-06 5LP04-03 5LP27-04 5LP20-12

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Singing	Voice / Vocal	Whisper, talk, shout, sing Breathing technique Vocal warm-up	0LP04-01 0LP05-10 0LP14-02	Whisper, talk, shout, sing Vocal Chords Chest/head voice Breathing technique Vocal warm-up	1LP10-02 1LP11-04 1LP11-05 1LP12-03 1LP15-02	Head/chest voice Breathing technique Diaphragm Singing harmony	2LP12-02 2LP10-02 2LP10-03 2LP12-06	Soprano, alto, tenor, bass Range Head/chest voice Breathing technique Diaphragm Singing harmony	3LP04-06 3LP04-07 3LP06-03 3LP04-13 3LP04-13 3LP06-05	Bass line Head/chest voice Vocal warm-up (lip trill) Singing harmony Breathing technique Diaphragm Soprano, alto, tenor, bass	4LP06-05 4LP04-02 4LP05-02 4LP05-04 4LP05-03 4LP04-02 4LP06-12	Soprano, alto, tenor, bass Range Vocal technique Vibrato Vocal warm-up Falsetto Yodeling Vocal chords Diaphragm Vocal inflection Singing harmony	5LP07-04 5LP07-05 5LP07-02 5LP07-03 5LP08-02 5LP07-03 5LP07-03 5LP07-03 5LP07-03 5LP07-03 5LP07-03 5LP08-04
	Repertoire / Style	Traditional folk Lullaby Waltz Nursery rhyme Spanish lyrics Celebration/holiday	0LP01-10 0LP15-07 0LP17-05 0LP02-16 0LP06-11 0LP18-12	Funk Waltz Disco Children's playground song Celebration/holiday Traditional folk Tango	1LP01-04 1LP05-04 1LP14-02 1LP15-06 1LP18-03 1LP26-04 1LP32-04	Jazz/swing Traditional folk Scottish folk Waltz Disco Celebration/holiday Pop Tango	2LP01-03 2LP02-09 2LP05-05 2LP05-05 2LP10-04 2LP13-03 2LP22-04 2LP32-03	Pop Latin Hip Hop African Lullaby Traditional folk Patriotic Latin (samba) Rock Tango Celebration/holiday	3LP04-03 3LP01-02 3LP02-02 3LP04-05 3LP05-03 3LP09-02 3LP08-04 3LP13-04 3LP23-05 3LP32-03 3LP18-12	Patriotic Traditional folk Celebration/holiday Shuffle Latin (samba) March Hip Hop Pop Indian folk Waltz Boogie-woogie Rock Rap	4LP04-08 4LP07-05 4LP13-06 4LP01-02 4LP03-05 4LP04-12 4LP06-08 4LP08-05 4LP09-05 4LP11-04 4LP16-04 4LP21-02 4LP28-02	Pop Waltz Celtic folk Reggae African Hip hop Patriotic Spiritual Chinese folk Indian folk Rock Ukrainian folk Celebration Country Blues Traditional folk Irish jig	5LP01-02 5LP01-10 5LP01-10 5LP04-03 5LP05-06 5LP06-02 5LP07-05 5LP08-11 5LP09-06 5LP09-13 5LP11-06 5LP14-02 5LP16-06 5LP26-02 5LP18-05 5LP27-04 5LP03-09
	Song Types	Echo singing Chant	0LP01-04 1LP07-03	Solo Chant Call and response Echo singing	1LP11-06 1LP25-02 1LP31-02 1LP01-04	Solo Partner song Echo singing Chant Call and response	2LP12-08 2LP12-01 2LP01-03 2LP34-03 2LP07-06	Call and response Canon Round Echo singing Cumulative song Solo	3LP04-03 3LP06-04 3LP06-04 3LP04-02 3LP05-02 3LP32-06	Part singing Canon Round Descant Solo Partner song Chant	4LP04-04 4LP04-07 4LP04-07 4LP04-08 4LP05-04 4LP06-09 4LP14-09	Descant Partner song Part singing Chant Solo Canon Round Echo singing	5LP08-03 5LP08-11 5LP06-02 5LP06-04 5LP08-04 5LP07-11 5LP07-11 5LP03-12

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Playing Instruments	Orff instruments and Non-Pitched percussion and found sounds	Washboard Various non-pitched percussion Clapping Found sounds Body percussion Rasping stick Rhythm Sticks	0LP26-12 0LP29-04 0LP31-02 0LP31-03 0LP31-05 0LP33-13 0LP09-03	Mallet technique Various barred Orff instruments Rhythm sticks Body percussion Found sounds Clapping Various non-pitched percussion Axatse/shakers Tambourine Woodblock Cajon Boomwhackers	1LP14-06 1LP15-11 1LP07-02 1LP07-05 1LP07-10 1LP08-03 1LP20-06 1LP29-06 1LP30-05 1LP30-05 1LP33-10 1LP33-07	Ganza Various non-pitched percussion instruments Various barred Orff instruments Triangle Body percussion Rhythm sticks Clapping Tambourine Temple blocks / wood blocks Boomwhacker Mallet technique Found sounds	2LP04-11 2LP05-04 2LP15-04 2LP05-10 2LP06-02 2LP07-03 2LP08-09 2LP10-12 2LP15-08 2LP27-07 2LP15-10 2LP27-10	Rhythm sticks Clapping Guiros Claves Various non-pitched percussion instruments Various barred Orff instruments Bells Body percussion Hand drums Tambourines Cowbells Shakers Boomwhackers Found sounds Triangles	3LP01-02 3LP02-04 3LP04-09 3LP04-09 3LP05-06 3LP09-05 3LP09-09 3LP09-09 3LP15-03 3LP27-11 3LP28-11 3LP28-11 3LP31-07 3LP31-09 3LP31-14	Various non-pitched percussion instruments Body percussion Triangles Various barred Orff instruments Hand drums Clapping Maracas Woodblocks Cymbals Rhythm sticks Jingle taps Tambourines Jingle bells Boomwhackers Shakers Ganza	4LP01-02 4LP01-08 4LP01-12 4LP07-06 4LP09-03 4LP09-02 4LP10-10 4LP10-10 4LP12-04 4LP16-09 4LP17-05 4LP17-05 4LP18-09 4LP23-10 4LP24-04 4LP24-09	Shakers Hand drums Rhythm sticks Various non-pitched percussion instruments Congas Finger cymbals Triangles Woodblocks Keyboard instruments Various barred Orff instruments Cabasas Vibraslaps Boomwhackers Bells Clapping Suspended cymbal Found sounds Create your own brass instrument Body percussion Bulb horn	5LP01-02 5LP01-02 5LP01-07 5LP02-02 5LP05-02 5LP09-10 5LP09-10 5LP09-10 5LP10-14 5LP12-04 5LP16-02 5LP16-02 5LP16-11 5LP17-05 5LP17-04 5LP23-03 5LP29-08 5LP19-12 5LP12-10 5LP29-08
	Ukulele/Guitar	(none)		(none)		(none)		(none)		Guitar	4LP21-06	Guitar Ukulele introduction Playing open strings Playing the C scale Playing chords C, F, and G7 Chord and melody duets	5LP27-04 5LP37-01 5LP38-01 5LP39-01 5LP41-01 5LP43-01
	Recorder	(none)		(none)		(none)		Technique Note B Note A B-A note combinations Note G B-A-G note combinations Note C B-A-G-C note combinations	3LP20-04 3LP20-05 3LP20-08 3LP21-05 3LP22-05 3LP23-05 3LP29-04 3LP29-07	B-A-G note combinations B-A-G-C-high D note combinations Note high D Note low E Note low D Note high D B-A-G-C-high D/E-low D/E note combinations Technique	4LP10-04 4LP11-07 4LP11-06 4LP14-04 4LP14-04 4LP14-06 4LP14-11 4LP10-11	New note Bb Notes A, Bb, C, and D and combinations Notes B, A, and G and combinations Notes A and B combinations Technique	5LP08-05 5LP08-05 5LP13-11 5LP14-07 5LP08-12

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Reading/ Notating	Articulations and symbols	Long and short	0LP28-04	Icon notation Long and short Rests	1LP14-04 1LP08-03 1LP19-05	Accent marks Notes and rests Baroque ornament	2LP20-03 2LP21-05 2LP17-02	Notes and rests Accent marks Musical alphabet	3LP14-02 3LP03-11 3LP05-03	Notes and rests Fermata Chord charts Staccato Legato Tie Accent marks	4LP13-04 4LP16-04 4LP23-10 4LP17-09 4LP17-09 4LP12-03 4LP16-10	Notes and rests Dotted notes Sharps and flats Natural Accidentals Chord chart I, IV, V Notate and play C, F, and G major scales Accent marks Fermata	5LP06-06 5LP06-03 5LP10-05 5LP10-07 5LP14-05 5LP25-03 5LP27-10 5LP11-04 5LP17-10 5LP17-10
	Staff	(none)		Treble clef Lines and spaces Repeat Sign 2-line staff	1LP14-03 1LP13-05 1LP33-01 1LP14-04	5-line staff Treble clef Repeat sign Crescendo and decrescendo Dynamic levels including <i>p, f</i>	2LP11-04 2LP11-03 2LP31-04 2LP23-03 2LP22-03	Meter sign Lines and spaces Treble clef 5-line staff Dynamic levels including: <i>f, p, ff, pp, mp, mf, sf</i> Crescendo and decrescendo Repeat sign	3LP02-05 3LP07-01 3LP07-04 3LP07-04 3LP16-03 3LP17-02 3PL31-15	Double bar line 5-line staff Repeat sign Treble clef Meter sign Dynamic levels, including: <i>ff, f, mf, mp, p, pp</i> Crescendo and decrescendo	4LP13-04 4LP13-04 4LP13-04 4LP07-09 4LP02-03 4LP31-03 4LP15-02	Treble clef Bass clef Repeat sign D.C. <i>al fine</i> D.S. <i>al fine</i> Meter sign Key signature Grand staff Dynamics including: <i>pp, p, f, ff, sf, fff, mf, mp</i> Crescendo and decrescendo	5LP13-12 5LP07-07 5LP13-07 5LP13-07 5LP13-08 5LP03-02 5LP14-06 5LP13-13 5LP15-06 5LP15-02
	Dictation	(none)		(none)		Rhythm dictation	2LP21-05	Rhythm dictation	3LP15-07	Rhythm dictation	4LP15-03	Rhythm dictation Melody dictation	5LP17-01 5LP17-06

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Timbre	Creating Timbres	Percussion: Body percussion Clapping Misc. Classroom percussion inst. Rhythm sticks Triangle Claves Washboard Var. non-pitched percussion Found sounds Rasping stick Whisper, talk, shout, and sing Singing Sound effects	0LP01-05 0LP01-10 0LP05-12 0LP09-10 0LP10-06 0LP10-06 0LP26-12 0LP29-04 0LP31-03 0LP33-13 0LP04-03 0LP07-05 0LP31-10	Percussion Tambourine, shaker, drum, woodblock Misc. non-pitched insts. Barred orff instruments Body percussion Found sounds Clapping Cajon Axatse Boomwhackers Various musical styles Whisper, talk, shout, and sing Singing	1LP30-05 1LP30-08 1LP15-11 1LP07-05 1LP07-10 1LP08-03 1LP33-10 1LP29-06 1LP33-07 1LP30-10 1LP10-04 1LP11-03	Percussion Ganza Misc. non-pitched per- cussion instruments Barred Orff instruments Triangle Body percussion Rhythm sticks Clapping Tambourine Temple blocks / wood blocks Boomwhacker Singing Sound effects Found sounds Keyboard	2LP04-11 2LP05-04 2LP15-04 2LP05-10 2LP06-02 2LP07-03 2LP08-09 2LP10-12 2LP15-08 2LP27-07 2LP07-06 2LP22-09 2LP27-10 2LP29-04	Percussion Rhythm sticks Clapping Guiros Claves Misc. non-pitched per- cussion instruments Misc. barred Orff instruments Bells Body percussion Hand drums Tambourines Cowbells Shakers Boomwhackers Found sounds Triangles Keyboard Singing Recorder	3LP01-02 3LP02-04 3LP04-09 3LP04-09 3LP05-06 3LP09-05 3LP09-09 3LP09-09 3LP15-03 3LP27-11 3LP28-11 3LP28-11 3LP31-07 3LP31-09 3LP31-14 3LP07-11 3LP08-05 3LP20-06	Timbre defined Percussion Misc. non-pitched per- cussion instruments Body percussion Triangles Misc. barred Orff instru- ments Hand drums Clapping Maracas Woodblocks Cymbals Rhythm sticks Jingle taps Tambourines Jingle bells Boomwhackers Shakers Ganza Guitar Recorder Voice Piano	4LP06-05 4LP01-02 4LP01-08 4LP01-12 4LP07-06 4LP09-03 4LP09-02 4LP10-10 4LP10-10 4LP12-04 4LP16-09 4LP17-05 4LP17-05 4LP18-09 4LP23-10 4LP24-04 4LP24-09 4LP21-06 4LP10-04 4LP04-02 4LP08-08	Percussion Shakers Hand drums Rhythm sticks Misc non-pitched instru- ments Congas Finger cymbals Triangles Woodblocks Keyboard instruments Misc. barred Orff instruments Cabasas Vibraslaps Boomwhackers Bells Clapping Suspended cymbal Found sounds Body percussion Bulb horn Create your own brass instrument Guitar Ukulele Recorder Singing Keyboard Boundaries of timbre Timbres via QSynth Backing music Special effects	5LP01-02 5LP01-02 5LP01-07 5LP02-02 5LP05-02 5LP09-10 5LP09-10 5LP09-10 5LP10-14 5LP12-04 5LP16-02 5LP16-02 5LP16-11 5LP17-05 5LP17-04 5LP23-03 5LP29-08 5LP12-10 5LP29-08 5LP19-12 5LP27-04 5LP37-01 5LP08-05 5LP07-11 5LP10-08 5LP23-03 5LP23-10 5LP30-08 5LP30-08

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Timbre	Listening to Timbres	Various musical styles	0LP02-13	Woodwinds	1LP28-03	Brass, including trumpet, french horn, trombone, and tuba	2LP26-05	Percussion instruments, including	3LP01-02	Percussion instruments, including: Misc. non-pitched percussion	4LP01-02	Percussion Shakers	5LP01-02
		Orchestral music	0LP04-13	Brass	1LP28-03	Woodwind	2LP25-02	Rhythm sticks	3LP02-04	Body percussion	4LP01-08	Hand drums	5LP01-02
		Classroom percussion instruments, including	0LP05-12	Classroom percussion instruments, including	1LP29-04	Strings	2LP25-02	Clapping	3LP04-09	Triangles	4LP01-12	Rhythm sticks	5LP01-07
		Triangle	0LP10-05	Triangle	0LP10-05	Clapping	2LP25-02	Clapping	3LP04-09	Congas	4LP03-05	Misc. non-pitched instruments	5LP02-02
		Found sounds	0LP31-03	Found sounds	(1LP29-04)	Percussion instruments, including	2LP25-02	Claves	3LP05-06	Misc. barred Orff instruments	4LP07-06	Congas	5LP05-02
		Egg shaker	0LP33-04	Handbells, maracas, bells, shaker	(1LP29-04)	Claves	2LP25-02	Misc non-pitched instruments	3LP09-05	Hand drums	4LP09-03	Finger cymbals	5LP09-10
		Guero	0LP33-04	tambourine, drum, woodblock	1LP30-05	Ganza	2LP04-11	Misc barred Orff instruments	3LP09-09	Clapping	4LP09-02	Triangles	5LP09-10
		Xylophone	0LP33-04	Misc. non-pitched percussion	1LP30-08	Misc. non-pitched percussion instruments	2LP05-04	Bells	3LP09-09	Maracas	4LP10-10	Woodblocks	5LP09-10
		Other percussion, including		barred Orff instruments	1LP15-11	Barred Orff instruments	2LP15-04	Body percussion	3LP15-03	Woodblocks	4LP10-10	Keyboard instruments	5LP10-14
		Snare drum	0LP08-07	rhythm sticks	1LP07-03	Barred Orff instruments	2LP15-04	Hand drums	3LP27-11	Cymbals	4LP12-04	Various barred Orff instruments	5LP12-04
		Clapping	0LP08-07	boomwhackers	1LP33-07	Triangle	2LP05-10	Tambourines	3LP28-11	Rhythm sticks	4LP16-09	Cabasas	5LP16-02
		Bass drum	0LP10-05	Other percussion, including	1LP29-04	Body percussion	2LP06-02	Cowbells	3LP28-11	Jingle taps	4LP17-05	Vibraslaps	5LP16-02
		Gong	0LP33-04	Washboard, gong, cymbals	(1LP29-04)	Rhythm sticks	2LP07-03	Shakers	3LP31-07	Tambourines	4LP17-05	Boomwhackers	5LP16-11
		Washboard	0LP26-12	Body percussion	1LP07-05	Clapping	2LP08-09	Boomwhackers	3LP31-09	Jingle bells	4LP18-09	Bells	5LP17-05
		Body percussion	0LP31-05	Clapping	1LP08-03	Tambourine	2LP10-12	Found sounds	3LP31-14	Boomwhackers	4LP23-10	Clapping	5LP17-04
		Rasping stick	0LP33-13	Cajon	1LP33-10	Temple blocks / wood blocks	2LP15-08	Triangles	3LP19-05	Shakers	4LP24-04	Suspended cymbal	5LP23-03
		Bells	0LP10-11	Dunun	1LP08-08	Boomwhacker	2LP27-07	Woodwinds, including piccolo, flute, oboe,	3LP19-03	Ganza	4LP24-09	Found sounds	5LP29-08
		Woodwinds, including		Bodhran	1LP09-09	Whisper, talk, shout, and sing	2LP01-10	Recorder family (bass, tenor, alto, soprano)	3LP19-11	Timpani, cymbals, chimes, triangle, snare	4LP19-04	Timpani, cymbals, chimes, snare drum, bass drum	5LP19-02
		Piccolo, Oboe, Clarinet, Bassoon	0LP20-02	Axatse	1LP29-06	Singing	2LP07-06	Singing	3LP11-08	drum, bass drum		Body percussion	5LP12-10
		Flute, Bass clarinet		Various musical styles	1LP30-10	Orchestral music	2LP25-06	Orchestral music		Guitar	4LP21-06	Bulb horn	5LP29-08
		Brass, including		Strings, including violin, viola, cello, and double bass	1LP28-06	Baroque orchestra	2LP18-08	Baroque orchestra	3LP04-04	Recorder	4LP10-04	Create your own brass instrument	5LP19-12
		Trumpet	0LP10-05	Recognizing instruments	1LP28-07	Sound effects	2LP22-09	Brass	3LP04-12	Saxophones, including soprano, alto, tenor	4LP19-08	Guitar	5LP27-04
		French horn	0LP20-02	Orchestral music	1LP07-12	Timbre explained	2LP27-04	Strings, including violin, viola, cello, and	3LP07-11	baritone		Ukulele	5LP37-01
		Trombone	0LP20-02	Household items	1LP07-10	Found sounds	2LP27-10	double bass	3LP12-04	Piccolo, flute, clarinet, oboe, bassoon	4LP19-04	Recorder	5LP08-05
		Tuba	0LP10-05	Whisper, talk, shout, and sing	1LP10-02	Keyboard	2LP29-04	Singing	3LP31-10	Brass, including trumpet, french horn, trombone, tuba	4LP19-11	Piccolo, flute, clarinet, oboe, bassoon	5LP19-02
		Strings, including violin, viola, cello and double bass	0LP10-05	Animal sounds	1LP10-09			Orchestral music		Guitars and fretted instruments , including ukulele, acoustic guitar, electric guitar, banjo		French horn, trumpet, trombone, tuba	5LP19-05
		Vocal		Recognizing different voices	1LP11-03			Keyboard		Violin, viola, cello, double bass, harp	4LP20-04	Strings, including violin, viola, cello, and double bass	5LP20-03
		Bass voice	0LP10-05					Keyboards		Voice	4LP19-04	Pipa and Erhu	5LP09-03
		Soprano voice	0LP10-05					Baroque orchestra		Piano	4LP04-02	Classical orchestra	5LP01-13
		Recognizing different voices	0LP32-02					Classical orchestra		Matching timbre	4LP04-06	Singing	5LP07-11
		Whisper, talk, shout, and sing	0LP04-04					Various musical styles		Identifying timbres	4LP18-04	Keyboard	5LP10-06
		Low and high sounds	0LP12-02							Medieval period	4LP18-09	Boundaries of timbre	5LP23-03
		Keyboard	0LP14-07							Renaissance period	4LP25-04	Timbres via QSynth	5LP23-10
		Recognizing instruments	0LP19-14							Baroque period	4LP25-05	Backing music	5LP30-08
		Sound effects	0LP31-09							Classical period	4LP25-07	Special effects	5LP30-08
										Romantic period	4LP25-08		

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Creating	Composing	Rhythm High and low Long and short Using found sounds	0LP08-05 0LP10-08 0LP29-04 0LP31-11	Body percussion Rhythm Sol-mi vocal patterns High and low Melody, rhythm, and bordon Via QGrooves With dynamics Creating form	1LP04-12 1LP08-04 1LP13-10 1LP16-02 1LP18-11 1LP23-11 1LP27-02 1LP31-10	Rhythm Melodies via QComposer Melody Lyrics AB form song	2LP28-01* 2LP13-11 2LP29-01* 2LP30-01* 2LP31-07	Rhythm Melody Backing tracks With dynamics Introductions Form song	3LP02-04 3LP07-11 3LP13-08 3LP16-04 3LP31-12 3LP32-10	Rhythms Jazz melody Ostinatos Mini opera scene Form piece QGrooves Rap	4LP03-10 4LP09-09 4LP14-12 4LP27-13 4LP28-05 4LP29-09 4LP30-06	Syncopated rhythms Movements Rhythm for accompaniment 12-tone composition Melody using C major scale Melody using C pentatonic Instrumental, body percussion, and vocal sound effects composition with graphic score Whole tone composition Ostinatos Chordal accompaniment Country song Live backing music Jingle Special effects	5LP05-02 5LP09-06 5LP09-10 5LP10-08 5LP10-10 5LP17-08 5LP22-07 5LP23-08 5LP24-09 5LP25-08 5LP26-09 5LP28-03 5LP28-03 5LP30-08
	Improvising	Movement	0LP12-09	Rhythm Movement	1LP08-05 1LP16-05	Rhythm Melody on C pentatonic Improvisation defined Melody on G pentatonic using Orff instruments Movement Expressive dance	2LP08-06 2LP08-07 2LP09-03 2LP15-05 2LP23-06 2LP05-09	Rhythm Movement Melody on G pentatonic using Orff instruments Improvisation defined Melody on C pentatonic Expressive dance	3LP03-05 3LP03-09 3LP09-06 3LP03-05 3LP09-06 3LP32-09	Melody on G pentatonic using Orff instruments Melody on Em pentaton- ic using Orff instruments Improvisation defined Rhythm Movement Expressive dance	4LP13-12 4LP13-12 4LP13-12 4LP02-09 4LP25-14 4LP25-14	Rhythm Melody using the G major scale Melody using the A minor scale With body percussion Melody using C pentatonic With electronic sounds Improvisation defined	5LP12-02 5LP12-05 5LP12-09 5LP12-10 5LP17-08 5LP23-10 5LP12-03
Electronic/ Sequencing and Music creation on-line		Drag-and-drop rhythms Rhythm creation via QBackBeat Melody creation via SongBrush Using volume faders	0LP09-09 0LP09-11 0LP13-02 0LP24-10	Drag-and-drop rhythms Composition via QGrooves Using volume controls Adding video sound effects Backing tracks via QGrooves	1LP09-08 1LP23-11 1LP25-09 1LP29-08 1LP30-10	Grooves via QBackBeat Drag-and-drop rhythms Melody via QComposer Adding video sound effects Rhythms via QComposer Composition via QComposer Lyrics via QComposer Song via QGrooves	2LP03-10 2LP09-09 2LP19-08 2LP22-09 2LP28-06 2LP29-04 2LP30-06 2LP31-07	Melody via QComposer Backing track via QGrooves Mixing via QGrooves Introductions via QGrooves Song via QGrooves	3LP07-11 3LP13-08 3LP18-11 3LP31-10 3LP33-07	16th note grooves via QBackBeat Major and minor melo- dies via QComposer Jazz melody via QComposer Song via QComposer Chord patterns via QStrum Composition via QStrum Building chords via QComposer Drum kit grooves via QBackBeat Backing track via QGrooves Lyric writing via QGrooves Various forms via QGrooves	4LP03-11 4LP08-08 4LP09-09 4LP11-12 4LP12-08 4LP20-07 4LP24-11 4LP28-08 4LP30-04 4LP30-06 4LP30-11	Syncopated rhythms via QBackBeat Syncopated rhythms via QStrum Melody via QComposer Electronic sounds via QSynth Chordal accompaniment via QGrooves Building a chord via QComposer Jingle via QComposer Backing music via QSoundFX Special effects via QSoundFX Backing track via QGrooves Backing track via QBackBeat	5LP05-10 5LP06-09 5LP10-10 5LP23-10 5LP25-08 5LP26-06 5LP28-09 5LP30-08 5LP30-08 5LP38-11 5LP43-14

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Instrument Families	Woodwinds	Introduction to woodwinds, including: piccolo, flute, oboe, clarinet, bassoon, bass clarinet	0LP20-02	Woodwinds review	1LP28-03	Woodwinds review	2LP25-02	Recorder family (bass, tenor, alto, soprano) Woodwinds review Piccolo, flute, oboe, bassoon, clarinet Techniques: Single reed, double reed, blow through a hole Pitch and range Recorder technique Recorder overview	3LP19-03 3LP19-05 3LP19-05 3LP19-05 3LP20-04 3LP20-14	Saxophones review Piccolo, flute, clarinet, oboe, bassoon	4LP19-08 4LP19-04	Piccolo, flute, clarinet, oboe, bassoon	5LP19-02
	Brass	Introduction to brass, including: trumpet, french horn, trombone, tuba	0LP20-03	Brass review	1LP28-03	Brass review Trumpet, French horn, trombone, tuba Range and timbre Sousa and brass	2LP25-02 2LP26-05 2LP26-05 2LP26-06	Brass review	3LP19-11	Brass review French horn, trumpet, trombone, tuba	4LP19-11 4LP19-04	Various styles Playing techniques French horn, trumpet, trombone, tuba Create your own brass instrument	5LP19-07 5LP19-06 5LP19-04 5LP19-12
	Percussion	Introduction to percussion Percussion defined Gong Washboard Various non-pitched percussion Clapping Found sounds Body percussion Rasping stick Egg shaker Guiro Xylophone	0LP21-04 0LP33-03 0LP33-04 0LP26-12 0LP29-04 0LP31-02 0LP31-03 0LP31-05 0LP33-13 0LP33-04 0LP33-04 0LP33-04	Percussion review Percussion defined Percussion categories Classroom percussion instruments Using mallets Various barred Orff instruments Rhythm sticks Hand drum Body percussion Found sounds Clapping Various non-pitched percussion Shaker Tambourine Woodblock Cajon Dunun Djembe Bodhran	1LP29-03 1LP29-02 1LP29-04 1LP30-01 1LP14-06 1LP15-11 1LP07-02 1LP07-03 1LP07-05 1LP07-10 1LP08-03 1LP20-06 1LP29-06 1LP30-05 1LP30-05 1LP33-10 1LP08-08 1LP08-08 1LP09-09	Percussion review Ganza Various non-pitched percussion instruments Various barred Orff instruments Triangle Body percussion Rhythm sticks Clapping Tambourine Temple blocks / wood blocks Boomwhacker Found sounds	2LP25-02 2LP04-11 2LP05-04 2LP15-04 2LP05-10 2LP06-02 2LP07-03 2LP08-09 2LP10-12 2LP15-08 2LP27-07 2LP27-10	Percussion review Rhythm sticks Clapping Guiros Claves Various non-pitched percussion instruments Various barred Orff instruments Bells Body percussion Hand drums Tambourines Cowbells Shakers Boomwhackers Found sounds Triangles	3LP19-11 3LP01-02 3LP02-04 3LP04-09 3LP04-09 3LP05-06 3LP09-05 3LP09-09 3LP09-09 3LP15-03 3LP27-11 3LP28-11 3LP28-11 3LP31-07 3LP31-09 3LP31-14	Timpani, cymbals, chimes, triangle, snare drum, bass drum Various non-pitched percussion instruments Body percussion Triangles Congas Various barred Orff instruments Hand drums Clapping Maracas Woodblocks Cymbals Rhythm sticks Jingle taps Tambourines Jingle bells Boomwhackers Shakers Ganza	4LP19-04 4LP01-02 4LP01-08 4LP01-12 4LP03-05 4LP07-06 4LP09-03 4LP09-02 4LP10-10 4LP10-10 4LP12-04 4LP16-09 4LP17-05 4LP17-05 4LP18-09 4LP23-10 4LP24-04 4LP24-09	Timpani, cymbals, chimes, triangle, snare drum, bass drum Shakers Hand drums Rhythm sticks Various non-pitched percussion instruments Congas Finger cymbals Triangles Woodblocks Keyboard instruments Various barred Orff instruments Cabasas Vibraslaps Boomwhackers Bells Clapping Suspended cymbal Found sounds Body percussion Bulb horn	5LP19-02 5LP01-02 5LP01-02 5LP01-07 5LP02-02 5LP05-02 5LP09-10 5LP09-10 5LP09-10 5LP10-14 5LP12-04 5LP16-02 5LP16-02 5LP16-11 5LP17-05 5LP17-04 5LP23-03 5LP29-08 5LP12-10 5LP29-08
	Strings	Introduction to strings, including: Violin, viola, cello, double bass	0LP21-05	Strings review Violin, viola, cello, and double bass Various string sounds	1LP28-04 1LP28-06 1LP28-05	Strings review	2LP25-02	Strings review	3LP11-08	Guitars and fretted instruments review Violin, viola, cello, double bass, harp Acoustic guitar, banjo, electric guitar, ukulele Tuning a fretted instrument	4LP20-04 4LP19-04 4LP20-04 4LP21-04	Strings review Versatility of string instruments Playing techniques Pipa and Erhu Ukulele project: introduction, scales, chords, and performance Violin, viola, cello, double bass Ukulele	5LP20-03 5LP20-02 5LP20-07 5LP09-03 5LP37-01* 5LP19-02 5LP37-01*

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Music History	Music History	J.S. Bach	0LP03-12	Membranophones, including djembe and dunun	1LP08-08	The Baroque period	2LP16-05	Jazz	3LP03-10	John Phillip Sousa	4LP04-11	Origin of <i>My Country, 'Tis of Thee</i>	5LP02-08
		Ballet	0LP17-08			Vivaldi	2LP16-08	Idiophones	3LP04-09	Disco	4LP05-12	<i>Origin of You're a Grand Old Flag</i>	5LP02-09
		Folk music (Bingo)	0LP26-07	Rasping stick	1LP09-09	Ornaments	2LP17-02	Francis Scott Key	3LP08-07	Yankee Doodle	4LP07-11	Reggae	5LP04-06
		Washboard	0LP26-12	Bodhran	1LP09-09	Handel	2LP17-05	Musical periods	3LP10-03	Folk music	4LP11-10	Steel drum	5LP04-06
		Rasping stick	0LP33-13	Jazz	1LP17-16	Bach	2LP18-06	The Classical period	3LP10-04	Ballet	4LP17-10	Topics of songs	5LP04-06
				Handel	1LP18-10	Baroque orchestra	2LP18-07	Beethoven	3LP10-09	Rock music	4LP21-10	Characteristics	5LP09-04
				Axatse	1LP29-06	John Phillip Sousa	2LP04-09	Cristofori	3LP11-04	Ganza	4LP24-09	Pipa and Erhu	5LP09-11
				Latin music	1LP32-09	Ganza	2LP04-11	The string quartet	3LP11-07	Musical periods	4LP25-02	The Romantic period	5LP10-12
				Cajon	1LP33-10	Triangle	2LP05-10	Mozart	3LP11-11	Overview of the	4LP25-04	Ukrainian folk music	5LP13-05
						The Blue Danube	2LP05-03	Style of the classical period	3LP11-03	Medieval period		String instruments	5LP20-04
						Johann Strauss II	2LP06-08	Haydn and string quartets	3LP11-07	Overview of the	4LP25-05	Dance	5LP21-10
						Disco	2LP10-13	Baroque and classical orchestras	3LP12-04	Renaissance period	4LP25-06	Country	5LP27-08
						Beethoven	2LP13-10	Wagner	3LP18-06	Overview of the	4LP25-07	Country artists	5LP25-03
						Overview of Baroque, Classical, and Romantic periods	2LP16-04	Blues	3LP23-08	Classical period	4LP25-09	Country instruments	5LP25-03
						Carl Maria von Weber	2LP25-03			The Romantic period	4LP25-13	Yodeling	5LP25-03
						Orchestra seating plan	2LP25-04			Emotions	4LP19-04	Show tunes	5LP28-10
						Classical music	2LP25-11			The Romantic orchestra	4LP17-05	Bulb horn	5LP29-08
						Folk music	2LP30-10			Tchaikovsky	4LP26-04	Ukulele	5LP37-03
						Hip-hop	2LP31-08			Flight of the Bumblebee		The Impressionist period	5LP22-04
						Brazilian music	2LP04-10			The Nutcracker Suite	4LP26-06	La Mer	5LP22-04
										Theme music	4LP27-02	Claude Debussy	5LP23-09
										Motif	4LP27-03	Maurice Ravel	5LP24-02
										Grieg	4LP27-04	Whole tone scale	5LP23-04
										Wagner	4LP27-05		
										Peer Gynt Suite	4LP27-06		
										Opera	4LP27-12		
										Hip-Hop	4LP28-07		

Set	Concept	K	Example	1	Example	2	Example	3	Example	4	Example	5	Example
Connections	History	American history Pirates	0LP16-10 0LP16-11	Sousa and the Navy European palace Pirates	1LP04-07 1LP05-03 1LP12-11	The Baroque period	2LP16-05	Fife and drum The Star-Spangled Banner The Classical period	3LP02-05 3LP08-07 3LP10-04	Yankee Doodle The Romantic period Time periods	4LP07-11 4LP25-09 4LP25-02	The Beatles History around <i>My Country</i> , <i>'Tis of Thee</i> History around <i>You're a Grand Old Flag</i> St. Patrick's Day War of 1812 Francis Scott Key The Romantic period The Impressionist period Square dancing	5LP01-07 5LP02-08 5LP02-09 5LP03-08 5LP07-05 5LP07-05 5LP10-12 5LP22-04 5LP21-05
	Life	Classroom Behavior (The Quaver Five) Exercising Pulse Parts of the body Thanksgiving Fast/slow	0LP01-03 0LP06-04 0LP09-12 0LP11-10 0LP15-10 0LP27-05	Classroom Behavior (The Quaver Five) Pulse Strong/weak patterns Thanksgiving Stop and go signs Holidays Tempo in your life Loud and soft situations Form and organization Time and space	1LP01-03 1LP02-04 1LP03-04 1LP12-10 1LP13-04 1LP18-12 1LP24-04 1LP25-04 1LP31-12 1LP33-13	Classroom Behavior (The Quaver Five) Concert manners Physical education Strong and weak patterns Improvisation Health Thanksgiving Fashion Loud and soft Language arts Writing Music and literature	2LP01-02 2LP01-04 2LP02-02 2LP03-04 2LP09-10 2LP10-02 2LP14-10 2LP16-10 2LP22-03 2LP23-08 2LP30-05 2LP31-11	Classroom Behavior (The Quaver Five) Concert manners Graphic signs Parts of a whole Language arts Story telling Loud and soft Pace of life Animal speeds Organization	3LP01-04 3LP01-05 3LP02-03 3LP14-10 3LP16-09 3LP17-02 3LP18-04 3LP21-06 3LP25-09 3LP33-09	Classroom Behavior (The Quaver Five) Graphic signs Thanksgiving Food Christmas Movies Dance	4LP01-03 4LP02-02 4LP13-04 4LP14-02 4LP18-05 4LP27-02 4LP27-10	Classroom Behavior (The Quaver Five) Social issues Sharp and flat Christmas Dance Advertising Magazines Careers	5LP01-03 5LP05-05 5LP11-03 5LP16-06 5LP21-05 5LP30-09 5LP31-08 5LP32-02
	Math/Science	Animals Kangaroo and wallaby Technology Sound and decibels	0LP05-03 0LP07-06 0LP19-16 0LP22-04	Time Size and pitch	1LP20-02 1LP28-10	Beats per second Counting Pentagon Maps Speed of sound	2LP02-12 2LP11-04 2LP15-03 2LP25-10 2LP27-12	The Solar System Pentagon Volcanoes Size and sound	3LP06-08 3LP09-04 3LP18-03 3LP19-03	Fractions Frequency Scale Pitch	4LP03-03 4LP04-05 4LP05-03 4LP21-03	Fractions Half and whole Flash cards Acoustics	5LP06-03 5LP12-04 5LP15-06 5LP19-02
	World Music/ Cultures	Latin America Language arts Spanish language Australia Washboard Rasping stick	0LP02-13 0LP03-05 0LP06-11 0LP17-09 0LP26-12 0LP33-13	Language/syllables Africa (Djembe and dunun) Axatse Rasping stick Peru (Cajon) Europe (Bodhran) Argentina Alfajores Tango	1LP06-03 1LP08-08 1LP29-06 1LP09-09 1LP33-10 1LP09-09 1LP32-04 1LP32-03 1LP32-05	Dance Europe (Triangle) Communication (talking drums) Argentina	2LP03-05 2LP05-10 2LP08-12 2LP32-03	South African National Anthem Cuba (Claves and guiro)	3LP04-04 3LP04-09	Indian language Brazil (Ganza) Russian dance	4LP09-04 4LP24-09 4LP27-10	China Chinese language Bulb horn Hawaii	5LP09-02 5LP09-05 5LP29-08 5LP39-12
	Musical Styles	Classical music Ballet	0LP19-17 0LP17-08	Classical music Jazz Latin music Tango	1LP01-13 1LP17-16 1LP30-09 1LP32-05	Classical music Hip-Hop Folk music	2LP01-12 2LP31-08 2LP30-10	Classical music Jazz Blues Hip-hop	3LP01-12 3LP03-10 3LP22-07 3LP02-02	Classical music Patriotic music Disco music Folk music Ballet Rock music Hip-Hop Opera Jazz	4LP01-12 4LP04-11 4LP05-12 4LP11-10 4LP17-10 4LP21-10 4LP28-07 4LP27-12 4LP09-09	Classical music Reggae Jazz Country Show tunes Patriotic music	5LP01-13 5LP04-06 5LP12-03 5LP25-03 5LP28-10 5LP07-05
	Art	Drawing	0LP25-10	Drawing Dynamic art	1LP11-11 1LP26-07	Composition artwork	2LP30-11	Drawing	3LP12-11	Drawing Cartoon design	4LP02-08 4LP10-08	Paintings Calligraphy	5LP22-03 5LP09-07

