

National Standards - Music

The Arts	National Core Arts Standards	National Music
Creating	<ul style="list-style-type: none"> Anchor Standard 1: Generate and conceptualize artistic ideas and work AS 2: Organize and develop artistic ideas and work AS 3: Refine and complete artistic work 	Imagine Plan and Make Evaluate & Refine/Present
Performing	<ul style="list-style-type: none"> AS 4: Analyze, interpret and select artistic work for presentation AS 5: Develop and refine artistic work for presentation AS 6: Convey meaning through the presentation of artistic work 	Select/Analyze/Interpret Rehearse, Evaluate & Refine Present
Responding	<ul style="list-style-type: none"> AS 7: Perceive and analyze artistic work AS 8: Interpret intent and meaning in artistic work AS 9: Apply criteria to evaluate artistic work 	Select and Analyze Interpret Evaluate
Connecting	<ul style="list-style-type: none"> AS 10: Synthesize and relate knowledge and personal experiences to make art AS 11: Relate artistic ideas and works with societal, cultural and historical context to deepen understanding 	Connect #10 Connect #11

<http://www.nationalartsstandards.org/>

<http://www.nafme.org/my-classroom/standards/core-music-standards/>

<http://www.deartsstandards.org/> (“I can” statements)

California Content Standards – K-12

Here is the site for the California **Visual and Performing Arts** Standards (“music”)

<https://www.cde.ca.gov/be/st/ss/vapacontentstnds.asp>

Here is the site for all the other content standards including **English Language Arts, Mathematics, Science, and History – Social Science:**

<http://www.cde.ca.gov/be/st/ss/>

SEL standards (CA):

<https://www.cde.ca.gov/ci/se/tselcompetencies.asp>

<https://selarts.org/#>

UDL standards:

<https://udlguidelines.cast.org/>