
Canadian Music Playlist Challenge
Presented by CBC Music & MusiCounts Learn

TEACHER
RESOURCE
GUIDE
DEVELOPED BY

Mark Reid | 2013 MusiCounts Teacher of the Year
Nick Godsoe | Manager of Programs & Education, MusiCounts

ACKNOWLEDGEMENTS

We acknowledge that this resource will inspire learning
communities situated on traditional territories of First Nations,

Inuit, and Métis peoples who have inhabited and cared for these
vast lands for thousands of years.

 This work was developed in a collaboration between MusiCounts
staff and a team of teachers from across Canada.

Carter Chiasson | 2020 MusiCounts Teacher of the Year (NS)
Armand Doucet | Humanities Teacher, Riverview High School (NB)

Nick Godsoe | Manager of Programs & Education, MusiCounts
Catherine Ludwig | District Principal - Fine Arts, Richmond School District (BC)

Laura Lee Matthie | 2018 MusiCounts Teacher of the Year (ON)
Mark Reid | 2013 MusiCounts Teacher of the Year

INTRODUCTION
Many teachers are creating new ways to bring meaningful learning experiences to their students
as they navigate teaching during a pandemic. The 2020 Canadian Music Playlist Challenge is a
complement to that innovation, designed to engage students while they learn together at home
and/or in the classroom.

In previous years, the Music Class Challenge developed student competencies in preparing and
performing as students learned about Canadian music. This edition of the challenge will instead
focus on competency development in music-related reasoning and communication. Through the
creation of student-curated playlists, classes will explore Canadian music, Canadian musicians,
and what it means to share musical tastes.

The Playlist Challenge will lead students to explore themes of Canadian and Indigenous identity
while building awareness of Canada’s musical heritage through the JUNO Awards. With the
beautiful mosaic of cultural and musical diversity in Canada, we know students are in for an
exciting learning journey.

Given uncertainties surrounding the coming school year, the 2020 Canadian Music Playlist
Challenge is designed to engage students while learning together at home and/or in the
classroom. This new program will ensure schools across Canada—regardless of their current
music program capacity—have the opportunity to participate in this national celebration of
Canadian music.

RESOURCE OVERVIEW
While many music educators across Canada have participated in the Canadian Music Class
Challenge over the past few years, the Playlist Challenge offers space for all teachers - of music
and beyond! - to participate. The purpose of this resource package is to provide all teachers with
information and instructional strategies to support interdisciplinary participation in the 2020
Canadian Music Playlist Challenge.

Continuing from previous years, the goals for the Canadian Music Playlist Challenge are:

To learn Canadian music in the classroom.

To draw attention to the exceptional work music teachers are doing with students across
the country.

To reinforce the importance of music in a well-rounded education.

Introducing students to the challenge
A slide presentation is available in PowerPoint, Google Slides and PDF formats here
to help teachers introduce the Playlist Challenge and prompt some thinking and
discussion on how a class can start their development journey.

1.
2.

3.

 / 1

https://www.musicounts.ca/playlistchallenge/

1.

2.
3.

4.

5.

2 /

SO WHAT IS THE PLAYLIST CHALLENGE?
Classes across Canada are being challenged to create the ultimate playlist of Canadian music.
This collection of 15 songs, all of which must be Canadian, will come together to represent an
identified theme, the culture/identity of the students, or simply showcase the students’ favourite
songs.

There are a few rules to help students develop their playlist. One key concept to consider is what
makes an artist or song Canadian. Read more about what defines Canadian music here.

The playlist should be 15 songs, all of which must be defined as a Canadian recording, as
defined by the MAPL system.

At least 5 of the songs must be by a JUNO Award winning or nominated artist.

With the teacher facilitating the creative process, playlist development should be student-
driven, speaking to the interests of the students.

Playlist content represents a particular theme (social justice, environmental activism,
class favourites, songs that make you feel like dancing, etc).

The playlist must be accompanied by a descriptive paragraph, image and video (3-minute
maximum) introducing the listener to the theme, the songs, and the class of students.

Submitted playlists and descriptive material will be available for viewing on the CBC Music
website along with the school name and location. For more information about the program rules
and submission, please visit musicounts.ca/playlistchallenge.

Teachers are encouraged to consider interdisciplinary connections between music and other art
forms, the humanities, math/science, and design thinking. This learning experience can easily
combine learning in multiple curricular areas to help students see natural points of intersection
in their lives.

PLANNING FOR THE PLAYLIST CHALLENGE
Choosing songs for a playlist can be difficult and if one song doesn’t make the list this time, it
could always find a home on additional playlists designed to give all your students’ favourite
music a spot. There are many ways to develop a playlist and the ideas below are available to
inspire teachers to find the process that fits your students’ context.

If you’re looking to engage some social-emotional learning with this project, students could
start by thinking about the purpose of the playlist and what they hope a listener will experience
when they hit play. Just like this idea, below you’ll see a step-by-step process to consider as you
plan to engage students, introduce them to the Playlist Challenge, and begin the journey. Each
step is flexible and can be extended or condensed to suit the learning needs of students.

https://crtc.gc.ca/eng/info_sht/r1.htm
https://crtc.gc.ca/eng/info_sht/r1.htm
https://junoawards.ca/awards/past-winners-nominees/
https://www.musicounts.ca/playlistchallenge/

01
GET STARTED

STEP

 / 3

Developing a playlist could be a new experience for students and might be introducing them to
ideas about Canadian songs, musicians, or musical identity. This step focuses on establishing
some context for students, helping them understand the expectations of the Playlist Challenge.

ESSENTIAL QUESTIONS
These questions can help focus the process or get a conversation started amongst students and
their families to establish context.

+ What makes a song Canadian?
+ Who’s involved in making Canadian music?
+ Which songs or artists are distinctly Canadian?
+ What music is symbolic of our community, province/territory, or region in Canada?

HELPFUL RESOURCES
Depending on the age of your students and how much learning time is dedicated to this phase
of the challenge, here are some quick research and information sources to help students answer
the questions above.

This combination of resources to read or listen to is a fraction of what is available online. Use
these to help establish context and show students how we define what is Canadian.

» The MAPL System - Defining a Canadian Song (CRTC)
» 25 best Canadian Songwriters ever (CBC)
» What song reminds you of Canada? (CBC)
» Reclaimed - CBC Music’s Indigenous Music Playlist
» Canadian Music Hall of Fame
» The Role of a Music Publisher (YouTube)
» Women in the Studio (YouTube)

https://crtc.gc.ca/eng/info_sht/r1.htm
https://www.cbc.ca/music/read/25-best-canadian-songwriters-ever-1.4998976
https://www.cbc.ca/music/read/what-song-reminds-you-of-canada-1.5009240
https://www.cbc.ca/listen/cbc-music-playlists/384-reclaimed
https://canadianmusichalloffame.ca/
https://www.youtube.com/watch?v=aHKsVy33ECs&feature=youtu.be
https://www.youtube.com/watch?v=f44hIgagPeU

ACTIVITY IDEAS
As students explore Canadian music, here are two learning activities that could help with the
playlist development experience.

DEVELOPING A THEME
As you select a theme, it is suggested that it weaves into some aspect of the curriculum used
in your school. Themes could be developed by students or the teacher, tied to other curricular
areas, or celebrate any one or combination of:

ACTIVITY 1
DEFINE & DESCRIBE

Use the information gathered from
reputable websites and organizations to
write a simple definition for Canadian
music. This could take the form of a
sentence or statement, or could be a list of
descriptive words to help guide students
in looking for music to include in the
playlist.

ACTIVITY 2
SELECT A THEME

With the information students have
gathered, brainstorm ideas for your
playlist theme. These ideas could build on
the list descriptive words, your definition,
or topics and concepts of interest to
students.

BEHIND THE MUSIC
EXTENSION ACTIVITY

+ Social or environmental justice issues
+ Musicians from your province, territory, or

region of Canada
+ Indigenous worldview or perspective

(inclusive of First Nations, Inuit, and Métis
peoples)

+ New or underrepresented voices in music
+ Cultural event, season, holiday, or special

special occasion

+ Forms of diversity
+ Diverse languages (inclusive of Indigenous

languages)
+ Canadian storytellers
+ JUNO Award winners
+ Any topic of interest to students and your

school community

To extend the learning about the Canadian music industry, students
can consider and explore the many careers involved in bringing
their favorite songs to life. What they will discover is a network

of people and careers who contribute to an ‘ecosystem’ that takes a song from the mind of a
songwriter to its radio debut or album launch (songwriters, lyricists, producers, etc). Students
may be surprised to learn that sometimes the artist listed on a playlist is the song performer, not
the songwriter or composer!

4 /

Democracy in action?

As part of the design process, students could be forming and presenting arguments for the
various songs on your ‘long list’.
Students then share their ideas through this combination of critical thinking, creativity,
collaboration, and communication skills.

When vinyl records, cassette tapes, and compact discs were the primary media for listening to
music, compilation albums and ‘mixtapes’ were a common way to enjoy a diversity of music in
a single collection. Before committing to recording a mixtape, you had to be very sure about the
song order and making sure all the songs would fit on the tape.

Streaming services, where many people share their playlists, allow for songs to be played in a
specific order or played using ‘shuffle’ so the listener won’t know what song will play next. As
students continue to build and refine their playlist, they could consider starting with a ‘long list’,
refining the choices down into a ‘short list’, and then making the final cut.

Through each step of the development process, it will be important to keep students reminded
of the theme and goals for the playlist.

HELPFUL RESOURCES
These links will take you to some sample playlists from CBC Music and to resources to help
students look for Canadian music to consider for your class playlist.

» All Canadian - CBC Music’s Collection of Canadian Music Playlists
» JUNO 365 - CBC Music’s Collection of Playlists featuring JUNO-nominated music
» JUNO Award nominees and winners for Indigenous Album, Artist, Group categories
» JUNO Awards - Songwriter of the Year nominees & winners
» C’est Formidable - CBC Music’s playlist of songs from Franco-Canadian communities
» Canadian Composers - CBC Music’s Canadian composer playlist

02
BUILD & REFINE

STEP

 / 5

https://www.cbc.ca/listen/cbc-music-playlists/collections/989756-all-canadian
https://www.cbc.ca/listen/cbc-music-playlists/collections/818406-juno-365
https://en.wikipedia.org/wiki/Juno_Award_for_Indigenous_Music_Album_of_the_Year
https://junoawards.ca/awards/past-winners-nominees/?search_year_val1=1970&search_year_val2=2020&search_category_val=135&award_name=&search_wins_val=no&tag_search_val=&submit=submit
https://www.cbc.ca/listen/cbc-music-playlists/467-cest-formidable
https://www.cbc.ca/listen/cbc-music-playlists/33-canadian-composers

Keeping the end in mind

Journaling the process during Step 2 could help organize students’ thoughts and ideas. This
writing can be valuable as everyone prepares the written, video, or illustrated introduction to
your playlist.

The design process encourages us to test and reconsider decisions.
To build confidence in your playlist choices, it can be beneficial to
double-check those decisions and test alternative song choices.

Outside of class, encourage students to talk about their experience and the playlist content with
their friends from other classes or with family. Seeking feedback and ideas is an important part
of refinement.

ACTIVITY IDEAS
Curriculum across the country is designed to nurture “The 4 Cs”—creativity, critical thinking,
collaboration, and communication skills. These activities will draw on all four skill areas no
matter how old your students are.

ACTIVITY 3
HIT CIRCLES

Similar to learning activities in language
arts, students gather in groups to share
and discuss Canadian musicians and their
hit songs. The outcome of this exchange
could task students with considering
songs by a specific artist and nominating
one or more to the class playlist.

ACTIVITY 4
HEAR ME OUT

This activity is a chance for students
to bring their personal perspective to
developing the class playlist. Students
select a song they think would be a strong
candidate, present it as an option to the
class, and attempt to persuade other
students to embrace the suggestion.

CHECK...CHECK, 1, 2?
EXTENSION ACTIVITY

As a class, you can continue refining your playlist through a shortlisting process or ‘process of
elimination’. There are many ways to consider what songs will make the cut and appear on your
class playlist.

With these activities, and others you may develop for your students, there is a good opportunity
to use the design process. To read more about the Stanford d.school’s Design Thinking
approach, click here.

6 /

https://static1.squarespace.com/static/57c6b79629687fde090a0fdd/t/5b19b2f2aa4a99e99b26b6bb/1528410876119/dschool_bootleg_deck_2018_final_sm+%282%29.pdf

03
PREPARE TO SHARE

STEP

There are three important parts of sharing your class playlist. Each is a key piece of presenting
the creative and thoughtful work of students on the Canadian Music Playlist Challenge website.
When your class playlist is ready to be shared, it can be uploaded to the CBC Music website
starting on Nov. 9, 2020. Using the Playlist Template can be helpful to check that everything is
complete and ready to be shared.

1) THE PLAYLIST
Have you got a complete list that matches the playlist criteria?

+ 15 songs, all of which must be a Canadian recording as defined by the MAPL system
+ At least 5 of the songs must be by a JUNO Award winning or nominated artist
+ Songs all connect to your selected theme
+ The song titles and artists have been checked for spelling and accuracy

2) THE INTRODUCTION
Even the best playlists can’t stand on their own. A title and theme will help get the message
across, but a scripted video, written description, and graphic image can help draw the listener
in further. Here is what you’ll need to prepare if you wish to submit your class’ playlist to the
Playlist Challenge

Make a video to introduce
your playlist! This can
be a collaborative part
of the process exploring
the theme, process, and
learning experience. This
could be an opportunity
to engage students with
special technical skills.

Videos must be a
maximum of 3 minutes
in length and should be
uploaded with a minimum
quality of 1080p.

Write a captivating
description of your class
playlist, your theme, and
the learning journey
you’ve all shared. Students
can practice their writing
skills while synthesizing
many perspectives from
their peers.

Text is limited to 150
carefully proofread
words. Changes can’t be
made once they’ve been
uploaded.

A hand-drawn, digitally
designed, or camera
snapshot will provide a
visual reference for your
playlist - like an album
cover. This is a natural
opportunity to engage
students with aptitude
and interest in the visual
arts. Alternatively, this
could be a photo of your
class or your school.

Graphics/Illustrations
should be provided in a
square, high-resolution
format of at least 300dpi.

 / 7

https://docs.google.com/presentation/d/1Z2LAjDz2SGJ5VqRKskBGH3OU2i3NajXxVQoWnyhr3Sg/edit#slide=id.g8e3867252b_1_120
https://crtc.gc.ca/eng/info_sht/r1.htm
https://junoawards.ca/awards/past-winners-nominees/

3) THE REFLECTION
Given all that students have learned and experienced, it is important to spend some time
reflecting, individually or as a class, on the process. Posing some guiding questions will help
students be mindful of skill growth, expanded knowledge, and new curiosities. Teachers and
students can benefit from taking time to consider any connections or skill transfer to other
curricular areas or applications.

Any reflective writing or discussion is just for you and isn’t a requirement for the challenge.
You may, however, wish to include these ideas in how your class playlist is shared within your
own school community. These thoughtful ideas from students might help extend the learning
to keep up the momentum and interest in Canadian music.

To keep the learning going, students can share their playlists
between classes within a school or with other participating
classes from all across Canada. Classes can share ideas and find

other participating classes using the social media hashtag #CanadianPlaylistChallenge. Once
the challenge closes, check out the submissions of other classes on the CBC Canadian Music
Class Playlist Challenge website.

TIME FOR AN ENCORE
EXTENSION ACTIVITY

8 /

A Canadian Collection
Many songs and musicians who had their start in Canada have
gone on to become chart-topping global hits.
In fact, In 1996, to celebrate the 25th JUNO Awards, the “Oh What
a Feeling” box set was issued. This collection of 76 songs on 4
discs drew from many genres of music released between 1962
and 1996.

SAMPLE PLAYLIST
This sample playlist, with examples of the accompanying material, is here to get students and
teachers thinking and imagining. This illustrates the combination of musical, visual, and text-
based learning combined in the Playlist Challenge!

Raised Voices
Created by the MusiCounts Team | Toronto, ON & Richmond, BC

Playlist Description Example
This playlist celebrates songwriters and recording artists
who found their musical voice in their school music program.
Each one combines their musical skills with their perspective
and view of the world. It is exciting to recognize the many
different styles of music created by this list of 15 artists,
each one piece of a musical mosaic. Some of these artists are
enjoying established international careers while others are
emerging artists bringing their music to new audiences. In
every case, a music teacher helped them envision a future
for their musical careers. So, take a listen and enjoy these
raised voices.

Playlist Artwork Example

Uja Tanya Tagaq
En Décembre David Myles
My Song to You Aidan Farrell
October Alessia Cara
Deciduous Chief State
Closer Tegan and Sara
Fast and Fragile The Trade Company
You Keep Reminding Me Shawn Hook
Home Phé
Call Me Maybe Carly Rae Jepsen
My Old Self Wide Mouth Mason
Poor Girl Roan Shankaruk
Empire Marie-Mai
We Were Kings Neon Dreams
Love Partakes of the Soul Itself Shane Raman

Playlist Video Example
click thumbnail above to view video

 / 9

https://www.youtube.com/watch?v=P3fAB92t_qc

REFERENCES & HELPFUL WEBSITES
» Canadian Academy of Recording Arts and Sciences
» Canadian Music Centre
» Canadian Music Hall of Fame
» Canadian Music Publishers Association
» CBC Canadian Music Class Challenge
» CBC Music
» CRTC - Content Made by Canadians
» The JUNO Awards
» MusiCounts
» National Music Centre
» Polaris Music Prize

10 /

https://carasonline.ca/
https://cmccanada.org/
https://canadianmusichalloffame.ca/
http://www.musicpublisher.ca/
https://www.cbc.ca/music/events/canadian-music-class-challenge
https://www.cbc.ca/music
https://crtc.gc.ca/eng/cancon.htm
https://junoawards.ca/
https://www.musicounts.ca/
https://www.studiobell.ca/
https://polarismusicprize.ca/

