Hamburg Central School District

Student Learning Objective Template

	SLO COURSE: Level 1 Vocal Music, BVS/UPES TEACHER: Laura Biddle

	Population
	These are the students assigned to the course section(s) in this SLO - all students who are assigned to the course section(s) must be included in the SLO. (Full class rosters of all students must be provided for all included course sections.)

First Grade General Music Classes; 102 students between BVS and UPES. Please see attached complete roster.

	Learning Content
	What is being taught over the instructional period covered? Common Core/National/State standards? Will this goal apply to all standards applicable to a course or just to specific priority standards?

MENC National Standards:

Standard 1: Singing, alone and with others, a varied repertoire of music
· Identify and perform sol-mi melodies

· Demonstrate vocal technique on a grade-level song

Standard 2: Performing on instruments, alone and with others, a varied repertoire of music

· Identify and classify unpitched percussion instruments

Standard 5: Reading and notating music

· Identify and perform quarter notes and rests

· Identify dynamic symbols p and f
Standard 6: Listening to, analyzing and describing music

· Identify sol-mi melodic patterns and rhythmic patterns of quarter notes and rests
Additionally, the First Grade Music curriculum aligns with the CCLS in ELA and Math in the following ways:

ELA Laura Biddle: MATH

RL 1 Ask and answer questions about key details in a text. OA Represent addition

RL 2 Retell stories, including key details, and demonstrate understanding of their central message or lesson. NO Extend the counting sequence

RL 3 Describe characters, settings, and major events in a story, using key details. MD Measure lengths indirectly

RL 4 Identify words and phrases in stories or poems that suggest feelings or appeal to the senses. MD Represent and interpret data

RL 9a With prompting and support, students will make cultural connections to text and self. G Reason with shapes and their attributes

RL 11 Make connections between self, text, and the world around them.

RF 2 Demonstrate understanding of spoken words, syllables and sounds.

RF 3 Know and apply grade-level phonics and word analysis skills in decoding words.

RF 4 Read with sufficient accuracy and fluency to support comprehension.

SL 1 Participate in collaborative conversations with diverse partners in small and larger groups.

SL 2 Ask and answer questions about key details in a text.

SL 3 Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

SL 4 Describe people, places, things and events with relevant details, expressing ideas and feelings clearly.

SL 6 Produce complete sentences when appropriate to task and situation.

L 1 Demonstrate command of the conventions of standard English grammar and usage when speaking.

	Interval of Instructional Time
	What is the instructional period covered (if not a year, rationale for semester/quarter/etc)?

10/2012-6/15/2013 2 30-min classes per week

	Evidence
	What specific assessment(s) will be used to measure this goal? The assessment must align to the learning content of the course.

District-developed pre- and post-test of First Grade District Music Curriculum. All testing accommodations were made. I will not administer or score the summative assessment per my District’s policy.

	Baseline
	What is the starting level of students’ knowledge of the learning content at the beginning of the instructional period?

The pre-assessment is out of 25 points. A score of 18 or greater indicates proficiency (75%). Of 102 L1 students who took the pre-assessment:

…14 scored 18 or better

…68 scored between 12 – 17

…20 scored less than 12

See attached chart for specific student names and scores.

	Target(s)

	What is the expected outcome (target) of students’ level of knowledge of the learning content at the end of the instructional period?

75% of L1 Music students will meet or exceed their individual growth targets for 2012-2013.

Individual student targets were calculated using the following formulae:

Where X = pre-assessment score (out of 25 possible points),

If X < 8, Target shall be X + 8.

If X > 7, Target shall be X + (25 – X)/2

See attached chart for individualized targets.

One student whose baseline is X = 3 has been given a revised target due to various identified special needs that deeply affect his language, motor and academic skills. This target reflects his modified curriculum and is within a realistic range of accomplishment.

	HEDI Scoring
	How will evaluators determine what range of student performance “meets” the goal (effective) versus “well-below” (ineffective), “below” (developing), and “well-above” (highly effective)?

	
	HIGHLY EFFECTIVE
	EFFECTIVE
	DEVELOPING
	INEFFECTIVE

	
	20
	19
	18
	17
	16
	15
	14
	13
	12
	11
	10
	9
	8
	7
	6
	5
	4
	3
	2
	1
	0

	
	> 90%
	 86-90%
	81-85 %
	79-80%
	77-78%
	75-76%
	73-74%
	71-72%
	69-70%
	67-68%
	64-66%
	61-63%
	58-60 %
	55-57%
	52-54%
	49-51%
	45-48%
	41-44%
	28-40%
	15-27%
	≤ 14%

	Rationale
	Describe the reasoning behind the choices regarding learning content, evidence, and target and how they will be used together to prepare students for future growth and development in subsequent grades/courses, as well as college and career readiness.

The District Music curriculum is spiraled along the 9 National Standards grade-by-grade. Students must meet their individual growth targets in order to have success in Music as second graders. The above listed connections to the L1 CCSS in ELA and Math (See Learning Content section) support ELA and Math instruction in the regular classroom and further promote success as 2nd Graders. The literacy and math skills required by the standards lay an essential foundation for eventual college and career readiness of every student.

Building Administrator Approval: ________________________________

Date:_________________________

