[image: Macintosh HD:Users:ac0761:Dropbox:2013-17 CT (CCSU):Service-PROVE:Logo:CCSU Music Dept.:Thorp_Banner_4 copy.jpg]

Music Ensemble Lesson Plan Template
Erase red text and gray text boxes.

Teacher:	Your name
Grade(s)/Name/Type:	6th-7th Grade Choraliers (choral performance ensemble; conducted)
Date of Lesson: 	MM/DD/YYYY
[bookmark: Text4][bookmark: Text5]Lesson:	#      out of      
Start & End time	      to      		No. of minutes      

[bookmark: _GoBack]
	Learning Standards and Processes (Checklist) Copy and paste checked boxes to appropriate locations.

	National Music Standards (1994)

|X| NS1. Singing…
|_| NS2. Performing on instruments…
|_| NS3. Improvising…
|_| NS4. Composing…
|X| NS5. Reading & notating...
|X| NS6. Listening, analyzing, describing…
|X| NS7. Evaluating…
|X| NS8. …relationships between music, the other arts, and disciplines outside the arts.
|X| NS9. …history & culture
	National Music Standards (2014)
“Common Core”

|_| CC1. Creating
· Imagine
· Plan & Make
· Evaluate & Refine
· Present
|X| CC2. Performing
· Select, Analyze, & Interpret
· Rehearse, Evaluate, & Refine
· Present
|X| CC3. Responding
· Select
· Analyze
· Interpret
· Evaluate
|X| CC4. Connecting
· Knowledge & Personal Experience
· Contextual Understanding
	Learning Domains
Bloom's Taxonomy

LD1. Cognitive Domain
|_| Knowledge
|_| Analysis
|_| Comprehension
|X| Synthesis
|X| Application
|_| Evaluation

LD2. Affective Domain
|_| Receiving Phenomena
|X| Responding to Phen…
|X| Valuing
|_| Organization
|_| Internalizing values

LD3. Psychomotor Domain
|_| Perception
|_| Mindset
|X| Guided Response
|X| Mechanism
|X| Cmplx Ovrt Rspnse
|X| Adaptation
|_| Origination
	Differentiated Learning
Gardner’s Theory of Multiple Intelligences

|X| DL1. Auditory
|X| DL2. Visual/Spatial
|X| DL3. Kinesthetic
|_| DL4. Logical/Math
|X| DL5. Verbal/Linguistic
|X| DL6. Musical
|_| DL7. Intrapersonal
|_| DL8. Interpersonal
|_| DL9. Naturalistic

MATERIALS
Any impermanent fixture, or lesson-specific material. When including repertoire, list title, composer, and publisher.
     

PRE-SET
Any set-up that needs to be done before the lesson begins.
     

PROCEDURE
A step-by-step plan for achieving your lesson objective(s).

Vocal Warm-ups & Instruction
OBJECTIVE(S) :“The student will be able to…”
1.      
2.      
3.      
4.      
5.      
6.      
ASSESSMENT: How will you determine whether or not they met your objective(s) for this portion of the lesson? In general, for each Objective Statement, have a corresponding Assessment Statement.
     

Musicianship
OBJECTIVE(S) :“The student will be able to…”
     
1.      
2.      
3.      
4.      
5.      
6.      
ASSESSMENT: How will you determine whether or not they met your objective(s)? In general, for each Objective Statement, have a corresponding Assessment Statement.
     

Rehearsal of [TITLE]
OBJECTIVE(S) :“The student will be able to…”
     
1.      
2.      
3.      
4.      
5.      
6.      
ASSESSMENT: How will you determine whether or not they met your objective(s)? In general, for each Objective Statement, have a corresponding Assessment Statement.
     

Rehearsal of [TITLE]
OBJECTIVE(S) :“The student will be able to…”
     
1.      
2.      
3.      
4.      
5.      
6.      
ASSESSMENT: How will you determine whether or not they met your objective(s)? In general, for each Objective Statement, have a corresponding Assessment Statement.
     

Rehearsal of [TITLE]
OBJECTIVE(S) :“The student will be able to…”
     
1.      
2.      
3.      
4.      
5.      
6.      
ASSESSMENT: How will you determine whether or not they met your objective(s)? In general, for each Objective Statement, have a corresponding Assessment Statement.
     

ACCOMODATING SPECIAL LEARNERS
Physical, emotional, sensory, and learning disabilities. Cultural and socioeconomic barriers (including language). Advanced students.
     

image1.jpeg
e
“Suiaiazn VI USTC

CENTRAL CONNECTICUT STATE UNIVERSITY

