[image: image1.jpg]rr' Moor Park

Excellence in All

[image: image1.jpg]

Key Stage 3 Long Term Planning
Year 7 2020-2021 INTENT: To introduce basic music skills in listening, performing, composing and improvising.
Faculty Area:
The Expressive Arts (Music)
	Year 7
	Transition
	Autumn 1
	Autumn 2
	Spring 1
	Spring 2
	Summer 1
	Summer 2
	

	Knowledge
	‘Origins’
What is music?
How do we create sound?
	Introduction to Music

The Elements- Pitch, tempo, dynamics, duration, texture, timbre,
Notes on the stave

Note values

Note names

Time signatures
Graphic Score

How to represent the musical elements accurately in a graphic score

	Everyone can play Ukulele
How to play chords

How to strum

How to play along to a backing track

Working as an ensemble
	Form and Structure
What is binary, ternary and rondo form?

How to contrast a melody?
	World Music 1
African Music

Samba
	Super Learning Week – 3 Days

	Skills
	Establishing classroom rules and expectations

Introducing listening skills
	Establishing classroom routines for listening exercises

Developing the analytical ear

Developing confidence to describe music using musical vocabulary
Writing music accurately in the treble clef

Creating a graphic score (composition)

Interpreting a graphic score for performance

Performing as a whole class ad in ensembles

Keyboard skills

Singing skills
	Performing simple chords on the ukulele

Strumming simple patterns on the ukulele

Working as an ensemble
Working independently

Leading a group

Performing in tune to a backing track

Call and response

	Composing music

Using Sibelius

Analytical listening skills
	Performing

Listening

Composition

Working as an ensemble

	

	Connections to previous learning
	N/A it is assumed pupils have little or no prior learning in music. The baseline assessment carried out in the next unit will establish a clearer picture to inform future planning for pupils

	Baseline assessment to establish current understanding and previous music experience

New unit linking to baseline assessment Pupils will show their understanding of the musical elements by designing appropriate signs and symbols for use in their graphic score and key. Pupils will perform from graphic scores using knowledge gained from previous unit
	Recognising rhythm links to year 7 term 1

	Links to spring 1 and spring 2– pupils will compose section A on the keyboard. Pupils will be encouraged write their composition ideas accurately in staff notation. Pupils will realise their composition using the software Sibelius.
	Rhythm

(Year 7 Autumn 1, 2 + 3)

	

	Assessment
	General teacher observations will take place during this unit as an early indication of pupil personality, music experience and the dynamic of the group as a whole.
	Vocab test

Define the musical elements plus a variety of music Italian terms used to describe music

Listening assessment

Identify and describe how the musical elements have been used in the given extract

Baseline assessment

Short listening task

Multiple choice questions to define key musical words

Identify pitch and rhythm
Graphic Score interpretation

Individual keyboard performance

Whole class singing activity

	Knowledge of chords and strumming patterns

Pupils will be tested on chord diagrams and strumming patterns.

Whole class performance

Pupils will perform a piece using 4 chords as a whole class.

	Listening assessment

Analysis of 2 pieces of classical music (compare and contrast each section)

Structured composition
Pupils to compose a structured piece of music on the keyboard then type it up using Sibelius
	Samba whole class performance

Pupils to maintain their part within the whole class performance.

Group composition- African Drumming

Pupils to compose a simple rhythm to perform in a small group following a given structure and using call and response.

	

	Homework
	‘Me and my music’

questionnaire

	Focus on Sound

Year 7 – The Musical Elements Custom Lesson

Year 7- The Musical Elements Custom Test
Focus on Sound

Quiz set weekly for 4 weeks on note values, note names, notes on the stave.
Design your own graphic score and key

Independent practice on instrument

	Focus on Sound

Independent practice on instrument

	Focus on Sound

Form and structure listening 1
Independent practice on instrument
	Focus on Sound

World music listening 1

Independent practice on instrument
	

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	Induction to instrumental lessons and enrichment programme to commence
	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Year 7 Arts Trip to Whitworth Art Gallery and RNCM

Group A

Opportunity to participate in Winter Concert

	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

In-house theatre company visit?

	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Selected pupils offered a place in the school orchestra

	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Opportunity to perform at local primary schools

Opportunity to perform on Year 6 taster day

Opportunity to perform in Year 7 parents concert

	

	Reading, Writing & Talk
	Talk- Discussing musical ideas

Talk- describing music

	Talk- Discussing musical ideas, describing music

Writing- multiple choice questions, open and close questions, extended answers to describe, compare and contrast music extracts, learning to accurately write notes on the stave (treble clef), create a key/justifying decisions, self reflection/evaluation linking to PLC
SPAG- key words and definitions, new vocabulary (key words and definitions)
Reading- the notes on the stave, interpreting a score
Talk- sharing ideas, compromise and negotiate

	 Writing- learning to accurately write rhythms, strumming patterns and chord diagrams.

-self reflection/evaluation linking to PLC
Reading- music (stab notation and tab)

SPAG- new vocabulary (key words and definitions)
Talk- peer assessment and peer feedback

	Talk- describing music, compare and contrast different music extracts

-peer assessment and peer feedback
Writing- multiple choice questions, open and close questions

Writing- extended answers to describe, compare and contrast music extracts

-self reflection/evaluation linking to PLC
SPAG- key words and definitions

	Talk- Discussing musical ideas and rhythms

Writing- sentences to explore syllable rhythms

SPAG- key words and definitions
	

	Numeracy
	
	Tempo- maintaining a steady pulse

Increase in tempo

Note values

Time signatures

Grouping note values

Time management

 Counting in seconds

Using grids
	Note values

Counting beats and bars

Patterns (strumming)

Pulse and tempo
	Note values

Grouping note values

Time signatures

Keeping a steady pulse
	Samba- counting a steady pulse, note values, fractions to work out rhythms

African Drumming- counting a steady pulse, note values, grouping notes according to the time signature
	

	CIAG
	
	1 x lesson on the role of the conductor
	
	NCW activity: Where can music take you?

	1 x lesson on the role of the composer
	
	

	Links to N.C.
	
	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions

(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression

(improvise and compose; and extend and develop musical ideas by drawing on a range of musical structures, styles, genres and traditions

(listen with increasing discrimination to a wide range of music from great composers and musicians

(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions

(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions

(improvise and compose; and extend and develop musical ideas by drawing on a range of musical structures, styles, genres and traditions

(listen with increasing discrimination to a wide range of music from great composers and musicians
(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions

(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression
(improvise and compose; and extend and develop musical ideas by drawing on a range of musical structures, styles, genres and traditions

 (develop a deepening understanding of the music that they perform and to which they listen, and its history.

	

	Links to ‘The Greats’
	
	Handel- Zadok The Priest (Musical Contexts)
Haydn- Surprise Symphony (Musical Contexts)

	
	Beethoven – Fur Elise

Beethoven – Ode to Joy
	
	

Key Stage 3 Long Term Planning

Year 8 2020-2021 INTENT: To further develop music skills in listening, performing, composing and improvising.
Faculty Area:

The Expressive Arts (Music)
	Year 8
	Autumn 1
	Autumn 2
	Spring 1
	Spring 2
	Summer 1
	Summer 2
	

	Knowledge
	World Music

Pentatonic Scale

Indonesian Gamelan
	Theme and Variation

Retrograde

Sequence

Augmentation

Diminution
	Everyone can play Ukulele

How to play chords

How to strum

How to play along to a backing track

Working as an ensemble

Option for the year 9 Just Play scheme to be delivered in Spring term 2
	Programme Music
What is programme Music?

Peter and the Wolf- Sergi Prokofiev

Danse Macabre- working from a poem

	Programme Music

Gustav Holst- The Planet Suite
	Super Learning Week – 3 Days

	Skills
	Performing

Listening

Working independently

Working as an ensemble
	Composing music

Using Sibelius

Analytical listening skills
	Performing simple chords on the ukulele

Strumming simple patterns on the ukulele

Working as an ensemble
Working independently

Leading a group

Performing in tune to a backing track

Call and response

	Listening

Performance

Working independently
	Listening

Composition

Working as an ensemble
	

	Connections to previous learning
	Staff Notation

(Year 7 Project 1)
	Links to spring 2 and summer 1 - pupils will compose an original theme on the keyboard. Pupils will be encouraged write their theme accurately in staff notation. Pupils will realise their composition using the software Sibelius then create a set of variations using Sibelius to develop their ideas further.
	Recognising rhythm links to year 7 project 1

Call and Response links to year 7 summer 2

Working as an ensemble links to year 7 summer 2

	Theme and Variation

 (Year 7 Summer 2)

Graphic Score

 (Year 7 Autumn 2)

The Elements of music

(Year 7 Autumn 1)
	Theme and Variation

 (Year 7 Summer 2)

Graphic Score

 (Year 7 Autumn 2)

The Elements of music

(Year 7 Autumn 1)
	

	Assessment
	Individual keyboard performance (Sakura)

Pupil to play Sakura accurately on the keyboard.

Gamelan Paired performance

Pupils to work as a pair

Listening assessment

Pupils will listen to 4 extracts of World Music. Questions will range from multiple choice, open and closed questions
	Listening assessment

Analysis of the piece ‘America’ by Charles Ives

Composition

Composing a 4-bar theme then applying various techniques to create a set of variations based on the original theme

End of year Exam

Holistic RAG rating based on all assessment tasks across the year
	Knowledge of chords and strumming patterns

Pupils will be tested on chord diagrams and strumming patterns.

Whole class performance

Pupils will perform a piece using 4 chords as a whole class.
Individual composition of a chord sequence (chord progression, diagrams and strumming pattern)

Small group performance

Pupils will work in a small group to prepare a performance of a chosen piece on the ukulele
	Listening Assessment

Pupils will listen to and analyse a piece of Programme Music. Questions will range from multiple choice to open and closed questions.

	Group composition
Pupils will work together in a small group to compose an original piece of music from the given stimuli.

End of year Exam

Holistic RAG rating based on all assessment tasks across the year
	

	Homework
	Focus on Sound

Independent practice on instrument
	Focus on Sound

Independent practice on instrument
	Focus on Sound

Independent practice on instrument

	Focus on Sound

Independent practice on instrument
	Focus on Sound

Independent practice on instrument

	

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Opportunity to participate in Winter Concert

	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

In-house theatre company visit?

	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Selected pupils offered a place in the school orchestra

	Every pupil receives a free instrumental lesson per week

Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Year 8 concert to parents??

Opportunity to participate in Summer Concert

	

	Reading, Writing & Talk
	Talk- Discussion to describe music styles and features

Writing- multiple choice questions, open and close questions
Writing- self reflection/evaluation linking to PLC

Reading- interpreting a score
	Talk- describing music, compare and contrast different music extracts

Writing- multiple choice questions, open and close questions

Writing- extended answers to describe, compare and contrast music extract

Writing- self reflection/evaluation linking to PLC

SPAG- key words and definitions

	Writing- learning to accurately write rhythms, strumming patterns and chord diagrams.

-self reflection/evaluation linking to PLC
Reading- music (stab notation and tab)

SPAG- new vocabulary (key words and definitions)
Talk- peer assessment and peer feedback

	Talk- describing music, compare and contrast different music extracts

Writing- multiple choice questions, open and close questions

Writing- extended answers to describe, compare and contrast music extracts

Reading- Poem

SPAG- key words and definitions

	Talk- sharing ideas, compromise and negotiate

Reading- detailed descriptions of Planets

Writing- presenting musical ideas in an appropriate way
Writing- self reflection/evaluation linking to PLC
SPAG- key words and definitions

	

	Numeracy
	Sakura- note values

Gamelan- Using the numbers 1,2,3,5,6 for pentatonic scale and interlocking patterns

	Note values

Grouping note values

Time signatures
	Note values

Counting beats and bars

Patterns (strumming)

Pulse and tempo
	Time signatures (grouping note values into bars)

Pulse and tempo
	Time signatures (grouping note values into bars)

Pulse and tempo
	

	CIAG
	
	
	1 x activity focusing on the role of the ensemble performer and the musical director. Looking at the roles and responsibilities of each.
	NCW activity: Where can music take you?

	
	
	

	Links to the N.C
	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions
(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression

(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions
(improvise and compose; and extend and develop musical ideas by drawing on a range of musical structures, styles, genres and traditions

 (listen with increasing discrimination to a wide range of music from great composers and musicians
(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions

(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression
(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions
(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression
(listen with increasing discrimination to a wide range of music from great composers and musicians

(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions
(improvise and compose; and extend and develop musical ideas by drawing on a range of musical structures, styles, genres and traditions

(listen with increasing discrimination to a wide range of music from great composers and musicians
(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	

	Links to ‘The Greats’
	
	Pachelbel- Canon in D

	
	Prokofiev- Peter and the Wolf
Berlioz – Symphonie Fantastique
	Gustav Holst- The Planet Suite
	

Key Stage 3 Long Term Planning

Year 9 2020-2021 INTENT: To develop confidence and resilience through music making
Faculty Area:

The Expressive Arts (Music)
	Year 9
	Autumn 1
	Autumn 2
	Spring 1
	Spring 2
	Summer 1
	Summer 2
	

	Knowledge
	The Blues and Beyond

What is the slave triangle and how did it effect the development of music?

What is a worksong?

What is a chord?

12-Bar blues chord sequence

What is a riff?

How to improvise confidently?

What is syncopation?

What is a semitone?

Chromatic notes

Accidentals (sharps and flats)
	Just Play
Working effectively in an ensemble
	Programme Music Intro
What is Programme Music?

	Film Music

What is a leitmotif?
Recap over the musical elements

Recap over the musical devices
	Super Learning Week – 3 Days

	Skills
	Performing- solo and ensemble

Improvising

Listening

Appraising

	Performing- ensemble

Improvising

Listening

Appraising
	Using the musical elements effectively in composition

Developing the analytical ear
	Performing- solo

Improvising

Listening

Appraising Composing

Working as an ensemble

	

	Connections to previous learning
	Ukulele unit – chords (Year 8 Spring 1+2)

African Music

(Year 8 Autumn 1)
	Ukulele unit – Year 8 Spring 1+2

Blues and beyond – Year 9 Autumn 1 + 2

	Year 7

Autumn 1

	Year 8

(Summer 1 + 2)

Year 7

(Spring 2 + summer 1) (Project 1)
DT Music Technology unit in year 8
	

	Assessment
	12-bar blues chord sequence performance

(with riff)

Pupils will perform the 12-bar blues on the keyboard or ukulele.

Listening assessment
Pupils will analyse a piece of Blues music. Questions will include multiple choice, open and closed questions.

	Individual performance

Pupils will prepare a performance piece on the keyboard, ukulele or singing.

Listening assessment
Pupils will analyse a piece of pop music. Pupils will be asked to refer to the development of music through various pop genres.

 Questions will include multiple choice, open and closed questions.

	Ensemble performance

Pupils will be encouraged to form bands to prepare a performance piece.

	Listening assessment

Pupils will analyse a pieces of Film music. Questions will include multiple choice, open and closed questions
Leitmotif performance.

Leitmotif performance

Pupils will perform a famous leitmotif on the keyboard as a soloist.
	Group composition
Pupils will work in a small group to compose a piece of music for a ‘Horror’ movie.

End of year Exam

Holistic RAG rating based on all assessment tasks across the year
	

	Homework
	Focus on Sound
Blues Listening
Independent practice on instrument
	Focus on Sound
Ragtime Listening
Independent practice on instrument
	Independent practice on instrument
	Focus on Sound

Programme Music listening
Independent practice on instrument

	Focus on Sound

Film Music Listening 1+ 2
Independent practice on instrument
	

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Opportunity to participate in Winter Concert

Weekly instrumental lesson with peripatetic teacher (those who opt)

	Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Weekly instrumental lesson with peripatetic teacher (those who opt)

	Pupils encouraged to take part in weekly lunchtime enrichment programme (inc. Guitar Club, choir, String group, Samba band, Orchestra)

Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Opportunity to participate in Summer Concert

Weekly instrumental lesson with peripatetic teacher (those who opt)

	

	Reading, Writing & Talk
	Talk- Discussing the slave trade

Talk- Discussion to describe music styles and features
Reading- Slave diaries

 Reading- interpreting a score
Writing- blues lyrics
Writing- multiple choice questions, open and close questions
Writing- self reflection/evaluation linking to PLC

SPAG- new vocabulary (key words and definitions)
	Talk- Discussion to describe music styles and features

- peer assessment and peer feedback
Writing- multiple choice questions, open and close questions
Writing- self reflection/evaluation linking to PLC

Reading- interpreting a score

SPAG- new vocabulary (key words and definitions)
	Talk- describing music, compare and contrast different music extracts

Talk- sharing ideas, compromise and negotiate

Writing- presenting musical ideas in an appropriate way
Writing- multiple choice questions, open and close questions

Writing- extended answers to describe, compare and contrast music extracts

Writing- self reflection/evaluation linking to PLC
SPAG- key words and definitions

	

	Numeracy
	Roman numerals

Steady pulse
Note values

Pulse + rhythm
	Note values

Pulse + rhythm

Working with grids and tables

Counting a steady pulse

	Pulse and rhythm

Note values
Time – seconds

Working in MIDI numbers (sonic pi)
	

	
CIAG
	1 x activity looking at publishing and production careers within the music industry
	
	NCW activity: Where can music take you?

	1 x activity on the role of the film composer
	

	Links to the N.C.
	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions
(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression
(improvise and compose; and extend and develop musical ideas by drawing on a range of musical structures, styles, genres and traditions
(listen with increasing discrimination to a wide range of music from great composers and musicians

(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions

(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression

(listen with increasing discrimination to a wide range of music from great composers and musicians
(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	(use staff and other relevant notations appropriately and accurately in a range of musical styles, genres and traditions

(play and perform confidently in a range of solo and ensemble contexts using their voice, playing instruments musically, fluently and with accuracy and expression
(improvise and compose; and extend and develop musical ideas by drawing on a range of musical structures, styles, genres and traditions
(listen with increasing discrimination to a wide range of music from great composers and musicians

(develop a deepening understanding of the music that they perform and to which they listen, and its history.

	

	Links to ‘The Greats’
	Robert Johnson

Bessie Smith

Scott Joplin

	Elvis Presley

The Beatles
Bob Marley

	Gustav Holst

Hector Berlioz

John Williams
Hans Zimmer

	

Key Stage 4 Long Term Planning
Year 11 2020-2021 SYLLABUS: Pearson BTEC Level 2 First Award
Curriculum Area: Music
	Year 11
	Autumn 1 + 2
	Spring 1
	Spring 2
	Summer 1

	Syllabus
	Unit 1: The Music Industry

Unit 2- Managing a Music Product

	Unit 1: The Music Industry

External exam to be taken in January
Unit 4: Understanding Music Composition

(Learning Aim A + B)

Unit 7: Introducing music sequencing

(Learning Aim A)

	Unit 1: Bespoke and individual revision programme for pupils who wish to resit the exam in the summer
Unit 4: Understanding Music Composition

(Learning Aim B + C)

Unit 7: Introducing music sequencing

(Learning Aim B)

	Unit 1: The Music Industry

Exam technique

Revision Strategies

External Exam - May

	Knowledge
	Revision techniques

Exam technique

How to plan a music product

How to promote a music product

Creating a music product
	Different job roles and responsibilities within the music industry
Notes on the stave

Composing from given starting points

Exploring melody

Exploring harmony

Using Sibelius and DAW

How to write a composition log

Exploring music sequencing techniques

Note input

Note editing

Effects

	How people work with each other effectively within the music industry

Composing to a given brief

Developing a final piece

 Finalising a composition

Adding detail (expression and articulation)

Selecting sounds to fit a brief

How to balance sounds
	How to revise effectively

Revision of PLC ‘red’ areas

	Skills

	Working collaboratively
Planning

Organisation

Fulfilling a job role

Working towards a deadline
Evaluating and reflecting

Meeting a deadline
	Exam technique

Creating music

Notating music appropriately

Developing musical ideas

Writing a composition log

Working independently

Fulfilling a job role

Evaluating and reflecting

Presenting to an audience
	Effective revision and exam technique

Developing musical ideas into a final piece

Finalising a composition and ensuring it meets the brief

Recording MIDI

Mixing

	Revision

Exam technique

	Connections to previous learning
	Unit 2 links to unit 1 job roles

Unit 4 links to KS composition tasks from Programme Music and Film music schemes.

Unit 7 links to year 9 Music Technology scheme.
	Unit 4 links to KS composition tasks from Programme Music and Film music schemes.

Unit 7 links to year 9 Music Technology scheme.
	Unit 4 links to KS composition tasks from Programme Music and Film music schemes.

Unit 7 links to year 9 Music Technology scheme.
	

	Assessment
	60-minute written exam on Learning Aim A

Assignment 1- Managing a music product

Initial planning meetings and minutes

Initial ideas and designs

Marketing material

Final music product

Evaluation

	All composition ideas and composition logs

Unit 7 Assignment 1 deadline

Unit 4 Assignment 1 deadline

	Unit 7 Assignment 2 deadline

Unit 4 Assignment 2 deadline

	External examination

60-minute written paper

May 2021

	Homework

	Revision

Independent work on unit 2 planning
Revision for unit 1 exam in January

	Week composition log
	Weekly composition log

Unit 1 revision
	Revision

	Cultural enrichment including Trips, Visits, Experiences, Extra-curricular
	Opportunities to take part in and watch lunchtime concerts (Moor Park and UCLAN)
Opportunity to participate in Winter Concert

Trip to Whitworth Art Gallery and RNCM with year 7

	Opportunities to take part in and watch lunchtime concerts (Moor Park and UCLAN)
	Opportunities to perform in and watch lunchtime concerts (Moor Park and UCLAN)

Runshaw College Level 3 performance in school

	

	Reading,

Writing & Talk
	Reading- interpreting exam questions and scenarios

Writing- constructing exam answers

Writing- writing minutes of meetings

Talk- sharing opinions and ideas

Peer assessment/feedback

	Writing- music on the stave

Writing- using Sibelius to realise compositions

Writing- composition logs

Writing- exam answers
Reading- interpreting exam questions and scenarios
Talk- discussing possible 8-mark answers

Talk- Peer feedback on compositions and exam questions

SPAG- new composition key words and definitions
	Writing- music on the stave

Writing- using Sibelius to realise compositions

Writing- composition logs

Writing- exam answers
Reading- interpreting exam questions and scenarios
Talk- discussing possible 8-mark answers

Talk- Peer feedback on compositions and exam questions

SPAG- new composition key words and definitions
	Writing- exam answers
Reading- interpreting exam questions and scenarios
Talk- discussing possible 8-mark answers

Talk- Peer feedback on exam questions

	Numeracy
	Budgeting
	Grouping notes according to bars

Working within different time signatures

Changing time signatures

Note values

Structure and balance

Working with chord progressions
	Grouping notes according to bars

Working within different time signatures

Changing time signatures

Note values

Structure and balance

Working with chord progressions
	

	CIAG
	1 x lesson per week to cover the following topics:

Unions

Negotiation

Networking

Support

Advice

Pensions

Training

Marketing

Advertising
	1 x lesson per week to cover the following topics:

 Management and Promotion roles

Artistic management

Venue management

Studio management

Promoter

Marketing

A&R

Recording roles

Recording studio personnel

Producer

Session Music

Mastering

1 double lesson working with Runshaw College to discuss KS5 options, audition and interview processes.

	1 x lesson per week to cover the following topics:

Media and other roles
Music journalist/blogger

Broadcaster (radio/TV)

Software programmer/app developer

Retail and distribution

Employment patterns
Full time

Part time

Self- employed

Volunteers

Contracts

NCW activity: Where can music take you?

	

