K-12 Music

Content Standards and Indicators for NC HOUSSE

	Met
	Not Met
	
	Content Indicator Evidence Code(s)

	
	
	Standard 1: Music teachers possess comprehensive knowledge of music history and music literature.
	

	
	
	Indicator 1: Music teachers have knowledge of music literature, performance styles, and genres of Western and non-western music, along with an understanding of music history and cultures.
	

	
	
	Standard 2: Music teachers possess comprehensive knowledge of music theory and demonstrate essential aural skills.
	

	
	
	Indicator 1: Music teachers analyze musical scores and compositions.
	

	
	
	Indicator 2: Music teachers improvise melodies and harmonizations.
	

	
	
	Indicator 3: Music teachers compose, harmonize and arrange music.
	

	
	
	Indicator 4: Music teachers discern pitch and intonation in individual and group settings.
	

	
	
	Indicator 5: Music teachers audiate written music.
	

	
	
	Standard 3: Music teachers possess current knowledge of music technology.
	

	
	
	Indicator 1: Music teachers have knowledge of instructional technology in music education.
	

	
	
	Indicator 2: Music teachers incorporate technology in the classroom.
	

	NC HOUSSE Evaluation Date
	

	Name of HOUSSE Evaluator (Please print)
	

	Signature of HOUSSE Evaluator
	

	Name of Teacher as it appears on the NC license
	

	Signature of Teacher
	

	SSN of Teacher
	

Approved by the State Board of Education

June 5, 2003

