[bookmark: _top]Music Curriculum Plan
[bookmark: _GoBack]NB: To view full information including hyperlinks and Screen Tips, download document and open using Microsoft Word for PC/Mac/Tablet.
Each aspect of the National Curriculum for Music (NC LINKS 1-3 referenced in table * below), is referenced alongside the relevant Areas of Study and Sequencing. (tables ** and ***).
*
	National Curriculum Skill
	National Curriculum Reference/ link

	Performing Music
	1

	Composing Music
	2

	Understanding Music
	3

**
	AoS
	AoS Reference Number
	AoS
	AoS Reference Number

	1
	Performance/ Practice
	6
	Core Content

	2
	Composition
	7
	Wider Listening & Understanding

	3
	Set Works
	8
	Examination Preparation

	4
	Styles
	9
	Retention

	5
	Aural Skills
	10
	Discussion & Analysis

	Sequencing
	Learning

	I
	Introduction – Learning a new concept or idea.

	E
	Exploration – practising, learning more, developing concepts.

	C
	Consolidation – cementing knowledge and creating a good level of understanding.

	Hyperlink Index

	Year 7

	Year 8

	Year 9

	Year 10

	Year 11

Together they form the basis of the Music Curriculum Plan.

[bookmark: Y7]Year 7 Music Curriculum
	Instrument - Keyboard
	Focus – Final Countdown

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	RH Technique
	1,4
	1
	I

	Time Keeping
	1,2
	1,2
	E C

	Rhythmic Accuracy
	1, 2 ,5
	1
	 C E

	Notation
	6
	1,3
	C E

	LH extension/ ensemble
	1, 2
	1,2
	 I

	Structure
	2, 5, 6, 7, 8
	3,2
	E

	Phrasing
	2, 5, 6, 7, 8
	3,2
	I

	Scalic Movement
	2, 5, 6, 7, 8
	3,1,2
	I

	Ascending. Descending, Sequence
	2, 5, 6, 7, 8
	3,1,2
	I

	Time Signature
	5, 6, 7, 8
	3
	I

	Music Technology
	Focus - Garageband Intro:
drum programming & chords

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Garageband Basics: DAW capability, recording, deleting, basic editing,
	2
	2
	I

	Time Signature
	1, 2, 6, 9
	1,2,3
	I

	Setting Tempo: Tap/ BPM
	1, 2, 6
	1,2,3
	I

	Notation (beat sequencer)
	1, 2, 4, 5, 6, 7,10
	1,2
	I

	Hi Hat, Snare, Bass Drum
	1, 2, 4, 5, 6, 7, 9, 10
	2
	E C

	Note values/Subdivision of a bar: 1/16, 1/8, 1/4, 1/2, 1
	1, 2, 4, 5, 6, 7, 9, 10
	1,2,3
	I

	Chord (vs note)
	1, 2, 4, 5, 7, 9,10
	1,2,3
	I

	Chord Sequence
	1,2, 4, 5, 7, 9
	1,2,3
	I

	Major/ Minor (primary & secondary chords)
	1, 2, 4, 5, 6, 7, 9, 10
	1,2,3
	I

	Strum Pattern
	1, 2, 4, 5, 7
	1,2,3
	I

	Instrument – Drums
	Focus - Basic Rock

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Basic Rock Groove
	1, 2, 4, 5, 6, 7, 8
	1,2,3
	I

	Fills
	1, 2, 5, 6, 7, 8
	1,2,3
	I

	Snare, Bass, Hi-Hats
	1, 2, 5, 6, 7, 8
	1,2,3
	E C

	Stick Grip
	1
	1
	I

	4 Bar Phrase (3/1),
	1, 2, 5, 6, 8
	1,2,3
	I

	Duration (long/short)
	1, 2, 5, 6, 8
	1,2,3
	E C

	Time Keeping
	1, 2
	1,2
	E C

	Groove
	1, 2
	1,2,3
	E C

	Fill
	1, 2, 7, 8
	1,2,3
	E C

	Instrument – Guitar
	Focus - 7 Nation Army

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Notation TAB
	1, 6
	1,3
	I E

	Frets
	6
	1,3
	I

	Open Strings
	6
	1,2
	I

	Left Hand Position
	1
	1
	I

	Syncopation
	1, 2, 5, 7, 8
	1,2,3
	I

	Riff
	1, 2, 4, 5, 6, 7, 8
	3,2,1
	I

	8ve Unison
	1, 2, 4, 5, 6, 7, 8
	1,2,3
	I

	Dotted Note
	1, 2, 5, 6, 7, 8
	2,3
	I

	Mute
	1, 2, 5, 6, 7, 8
	1,3,2
	I

	Minor 3rd
	2, 5, 7, 8
	3,2
	I

	Understanding Music – Careers
	Focus – Music for Film & TV
Star Wars, Pirates,

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Orchestra: strings, brass, percussion, woodwind, instrument names
	2, 3, 4, 5, 8, 10

	2
	I E C

	Dynamics: forte, piano, pianissimo, fortepiano, crescendo, diminuendo
	2, 3, 4, 5, 8, 10
	1,2,3
	I E C

	Rhythm & Tempo: bpm, largo, andante, presto, moderato, allegro, note values,
	2, 3, 4, 5, 8, 10
	1,2,3
	I E C

	Articulation: staccato, legato, tenuto,
	2, 3, 4, 5, 8, 10
	1,2,3
	I

	Instrumental Techniques:
	2, 3, 4, 5, 8, 10
	1,2,3
	

[bookmark: Y8]Year 8 Music Curriculum
	Instrument - Keyboard
	Focus –
How To Save A Life

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Time Keeping
	1, 9
	1,2
	C

	RH & LH technique
	1, 2, 7, 8, 9
	1,2
	[bookmark: EY7keyboard]C E

	Legato
	3, 4, 5, 6, 7, 8, 9, 10
	1,3
	I

	Accents
	1, 8, 10
	1,3
	I

	Tied notes
	1, 2, 3, 6, 8
	1
	I

	Use of notation
	1, 8, 9, 10
	1,2,3
	C E

	Counting bars
	5, 7, 8, 9, 10
	1,2,3
	I

	Finding the pulse
	5, 7, 8, 9, 10
	1,3
	E C

	Analysing musical development (instrument entries and timbre)
	5, 7, 8, 9, 10
	2,3
	[bookmark: Y7Careers]I E C

	Identification of instrument sounds
	5, 6, 7, 8, 9, 10
	3
	E C

	Relationship between syllables in lyrics and rhythm
	2, 5, 6
	3
	I

	Music Technology
	Focus - Timbre & Arrangement:
The Shape of You

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Arrangement
	1, 2, 4
	2,3
	I

	Cover
	2, 4, 5, 7
	2
	I

	Timbre
	2, 4, 5, 7, 9
	2,3
	E C

	Contrast
	2, 4, 5, 7, 8
	2,3
	I

	drum programming
	2, 5, 9
	1,2,3
	I

	improvised melody
	2, 4, 5, 7
	1,2,3
	I

	major pentatonic scale
	1, 2, 5
	1,2,3
	I

	bass line
	1, 2, 5, 6, 8
	1,2,3
	C E

	root note
	1, 2, 5, 6, 8
	1,2,3
	C E

	rhythmic variation.
	1, 2, 5, 6, 8
	1,2,3
	I

	Instrument – Drums
	Focus - Rock Variations & advanced fills

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Quaver Rock groove
	1, 4, 7
	1,2,3
	I E C

	Semiquaver improvised fills
	1, 2, 7, 8
	1,2,3
	I E C

	Snare, Bass, Hi-Hats, Toms
	6, 7, 9
	1,2,3
	I E C

	Time Keeping
	1, 2, 9
	1,2
	E C

	Rests
	1, 2, 5, 9
	1,2
	C

	Song Structure
	1, 2, 5, 7, 8
	1,2,3
	I E C

	Instrument - Guitar
	Focus –
Sunshine of your Love

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Backing track
	5
	1
	I

	Time keeping
	1, 5, 9
	1,2
	E C

	Sequence
	2, 4, 5, 7, 8
	1,2,3
	I

	Ascending
	2, 4, 5, 7, 8, 9
	1,2,3
	C E

	Descending
	2, 4, 5, 7, 8, 9
	1,2,3
	C E

	Blues note
	2, 4, 5, 7, 8
	1,2,3
	I

	Pentatonic
	2, 4, 5, 7, 8
	1,2,3
	I

	Distortion
	2, 4, 5, 7, 8, 9
	2,3
	I

	Hand Position Change
	1
	1
	I

	Increased use of 3rd finger
	1
	1
	I E C

	Understanding Music – Careers
	Focus – Singer / Songwriter

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Form & Structure: Chorus, Verse, Instrumental, Intro, Outro, Structure, Counting Bars
Misc: Riff, close harmony, half time, acoustic guitar, distortion
	2, 4, 5, 6, 7, 8, 10

2, 4, 5, 6, 7, 8, 9, 10
	2,3

2,3
	

I E C

	Chords: major, minor, primary, secondary, roman numerals, chord progression
Texture: Melody & Accompaniment
	2, 4, 5, 6, 7, 8, 9, 10

2, 4, 5, 6, 7, 8, 9, 10
	2,3

2,3
	
I

	Melodic Terms: Riff, Melisma, Hook, Glissando, improvisation, blues note
Texture: Homophony, Polyphony, Imitation, A Cappella, Antiphonal, Melody & Accompaniment, Unison, Octaves
	2, 4, 5, 6, 7, 8, 9, 10

2, 4, 5, 6, 7, 8, 9, 10
	2,3

2,3
	I E C

I E C

[bookmark: Y9]Year 9 Music Curriculum

	Music Technology (1)
	Focus – Composing a Melody

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Being creative with rhythm
	1, 2, 4, 5, 9
	1,2
	E C

	Melodic development
Composing regular phrases
	1, 2, 4, 5
1, 2, 4, 5
	1,2
1,2
	
I E C

	Creating well-shaped melodies
	1, 2, 4, 5
	1,2
	I E C

	Improvisation
	1, 2, 4, 5, 9
	1,2
	E C

	Playing in time
	1, 2, 4, 5, 9
	1,2
	E C

	Using melodic devices appropriately
	1, 2
	1,2,3
	I E C

	Reviewing, appraising and developing melodic ideas
	4, 5, 6, 7, 10
	1,2,3
	I

	Accompaniment
	1, 2, 3,,4, 5, 6, 7, 8, 9, 10
	1,2,3
	E C

	Rhythmic repetition
	1, 2, 3,,4, 5, 6, 7, 8, 9, 10
	1,2,3
	I E C

	Ascending and descending
	1, 2, 3,,4, 5, 6, 7, 8, 9, 10
	1,2,3
	E C

	Conjunct and disjunct movement
	1, 2, 3,,4, 5, 6, 7, 8, 9, 10
	1,2,3
	I E

	Interval
	1, 2, 3,,4, 5, 6, 7, 8, 9, 10
	1,2,3
	E C

	Sequence
	1, 2, 3,,4, 5, 6, 7, 8, 9, 10
	1,2,3
	E C

	Variation
	1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	1,2,3
	I

	Music Technology (2)
	Focus – Composing a Chord Sequence (adding melody)

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Chord Progression (& Melody)
	1, 2, 5,9
	1,2,3
	I E C

	Concord
	2, 5, 6, 7, 8
	2,3
	I

	Discord
	2, 5, 6, 7, 8
	2,3
	I

	Major
	2, 5, 6, 7, 8, 9
	2,3
	E C

	Minor
	2, 5, 6, 7, 8, 9
	2,3
	E C

	Primary /Secondary
	2, 5, 6, 7, 8, 9
	2,3
	E C

	Tonic
	2, 5, 6, 7, 8, 9
	2,3
	E C

	Subdominant
	2, 5, 6, 7, 8, 9
	2,3
	E C

	Dominant
	2, 5, 6, 7, 8, 9
	2,3
	E C

	Cadence
	2, 5, 6, 7, 8, 9
	2,3
	I

	Resolution
	2, 5, 6, 7, 8
	2,3
	I

	Form & Structure
	2, 5, 6, 7, 8, 9
	2,3
	E C

	Free Composition (all skills above)
	1, 2, 5, 6, 7, 8
	1,2,3
	I E C

	Instrument - Guitar
	Focus –
Do I Wanna Know

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Hammer & Pull
	1, 2
	1
	I

	Time Keeping
	1, 2, 9
	1,2
	E C

	Advanced Left Hand Position
	1, 9
	1
	E C

	Minor Tonality
	5, 6, 7, 8, 9
	2,3
	I E C

	Melody & Accompaniment
	5, 6, 7, 8, 9
	2,3
	E C

	Band –
Drums, Guitar, Piano, Bass
	Focus –
Do I Wanna Know

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Guitar (as above)

	Drums

	Quaver Rock groove
	1, 4, 7, 9
	1,2,3
	E C

	Improvised fills
	1, 2, 7, 8, 9
	1,2,3
	E C

	Snare, Bass, Hi-Hats, Toms
	6, 7, 9
	1,2,3
	E C

	Time Keeping
	1, 2, 9
	1,2
	E C

	Displacement (bass & snare)
	1, 2, 5, 9
	1,2
	I

	Song Structure
	1, 2, 5, 7, 8
	1,2,3
	E C

	Piano

	Time Keeping
	1, 9
	1,2
	E C

	RH & LH technique
	1, 2, 7, 8, 9
	1,2
	E C

	Chords
	1, 2, 5, 6, 7, 8, 9, 10
	1,3
	E C

	Octaves
	1, 2, 5, 8, 9, 10
	1,3
	I

	Use of notation
	1, 8, 9, 10
	1,2,3
	E C

	Bass

	Root Note
	1, 2, 5, 6, 7, 8, 9
	1,2,3
	I

	Bass Technique
	1
	1
	I

	Octave
	1, 2, 5, 6. 7, 8, 9
	1,2,3
	E C

	Changing chords on beat 1
	1, 2, 5, 6, 7, 8, 9
	1,2,3
	E C

	Improvising Rhythms
	1, 2, 5, 6, 7, 8, 9
	1,2
	E C

	Band – Pupils opt for 1 of the above instruments

	Ensemble Skills & continued instrument specific techniques
	1, 4, 5, 9
	1
	E C

	

	Understanding Music – Careers
	Focus - Music & The Media: The Clash, Nirvana

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Instrument Sounds, Time Signature, Counting bars, Rhythmic Values, Riff, Interval, Distortion, Syncopation, Counting Chords, Structure, Tempo Terms, Ska, Blues, Tonic, Subdominant, Dominant, 12 bar blues, Roman Numerals
	2, 4, 5, 6, 7, 8, 9
	2,3
	I E C

	Alternative Music, Power chords, riff, instrument sounds, styles, harmony, diatonic, non-diatonic, structure, degrees, of scale, texture, key (signature)
	2, 4, 5, 6, 7, 8, 9
	2,3
	I E C

Year 10 Music Curriculum
	Half Term #1
(i) = information / (t) = test
	Focus – Core Aural Skills and Terminology

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Course Breakdown, musicfirst user info, practice & monitoring procedures
Aural Skill 1 – Recognising Chords (i)
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 8, 9
	
1,2,3

	
E C

	Young Musician (Interim Performance - 1 set), Issue icloud UN & PW
Melodic Devices (i)
Aural Skill 1 – Recognising Chords (t)
Composition –
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9
	
1,2,3
	

I E C

	Melodic Devices (t)
Aural Skill 2 – Recognising scales (i)
Composition -
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9
	
1,2,3
	
I

	Aural Skill 2 – Recognising scales (t)
Harmonic Devices (i)
Composition –
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9
	
1,2,3
	
I C E

	Harmonic Devices (t)
Rhythmic Devices (i)
Composition -
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9
	
1,2,3
	
I E C

	Rhythmic Devices (t)
Recognising Key Sigs (i)
Composition –
Instrumental Lesson
	
1, 2, 5, 6, 7, 8, 9
	
1,2,3
	
I E C

	Recognising Key Sigs (t)
Dynamics & Tempo (i)
Composition –
Instrumental Lesson/ Performance Lesson

	
1, 2, 4, 5, 6, 7, 8, 9
	
1,2,3
	
 E C

	

	Half Term #2
(i) = information / (t) = test
	Focus – Core Aural Skills, Terminology & Styles of Music

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Dynamics & Tempo (t)
REVISION SUMMARY 1 – TEST
Texture & Tempo (i)
	1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
E C

	Texture & Tempo (t)
Rhythmic Values & Time sig (i)
Composition –
Instrumental Lesson/ Performance Lesson
	
1, 2 ,4, 5, 6, 7, 8, 9, 10
	
1,2,3

	

 E C

	Rhythmic Values & Time sig (t)
Aural Skill 3 – Cadences (i)
Composition –
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3

	
I E C

	Tonality (i)
Aural Skill 3 – Cadences (t)
Composition –
Instrumental Lesson/ Performance Lesson
	
1, 2 ,4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Tonality (t)
Aural Skill 3 – Intervals: 3rd,4th,5th,8ve. (on-going)
Composition –
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Styles – Baroque (i)
Aural Skill 3 – Intervals: 3rd,4th,5th,8ve. (on-going)
Composition –
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Styles – Baroque (t)
Aural Skill 3 – Intervals: 3rd,4th,5th,8ve. (on-going)
Composition –
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3

	
I E C

	Half Term #3
(i) = information / (t) = test
	Focus – Core Aural Skills, Terminology, Styles of Music & Set Work

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Styles – Classical (i)
Aural Skill 3 – Intervals: 3rd,4th,5th,8ve. (on-going)
Composition –
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3

	

I E C

	Styles – Classical (t)
REVISION SUMMARY 1 – TEST
Composition –
Instrumental Lesson
	
1, 2, 3,4, 5, 6, 7, 8, 9, 10
	
1,2,3

	
I E C

	Western Classical Set Work (1)
A.S 4 - Cadence (T)
Tonality (i)
Rhythmic Values & Time sig (T)
Composition –
Instrumental Lesson/ Performance Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3

	

I E C

	Western Classical Set Work (2)
Tonality (T)
Intervals: 3rd,4th,5th,8ve. (on-going)
Understanding Exam AQA 2015
Q1 – 2 (*Form, Types of vocal ensemble.
Dec Exam Links/ Wider listening (1)
Composition –
Instrumental Lesson/ Performance Lesson -Young Musician
	

1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I E C

	Western Classical Set Work (3)
Understanding Exam AQA 2015
Q3 – 4 (*Following Music (Test 1,2), Recognising rhythms, Complete the melody)
Intervals: 3rd,4th,5th,8ve. (on-going)
Dec Exam Links/ Wider listening (2)
Composition –
Instrumental Lesson
	

1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I E C

	Western Classical Set Work (4)
Understanding Exam AQA 2015
Q3 – 4 (*Following Music, (Test 3,4),
Recognising rhythms, Complete the melody)
Intervals: 3rd,4th,5th,8ve. (on-going)
Dec Exam Links/ Wider listening (3)

Composition –
Instrumental Lesson/ Performance Lesson
	

1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I E C

	Half Term #4
(i) = information / (t) = test
	Focus – Core Aural Skills, Terminology, Styles of Music, Set Work & Examination Questions

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	
REVISION SUMMARY 3 – TEST
Western Classical Set Work (5)
Understanding Exam AQA 2015
Q5 – 7 (long mark questions)
(*Counting chords, consonant & dissonant)
*Following Music, (Test 5,6)
Intervals: 3rd,4th,5th,8ve. (on-going)
Composition – Set deadline.
Instrumental Lesson
	

1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I I
E C

	Understanding Exam AQA 2015
Q8 – 12 (*Phrase marks, playing techniques)
Dec Exam Links/ Wider listening (4)
Composition –
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Examination - AQA 2015
Set Interim 2
	1, 2, 4, 5, 6, 7, 8, 9, 10
	1,2,3
	I E C

	
Understanding Exam AQA 2018
Styles – Rock & Blues (I)
Aural Skill 1 – Chords (i)
Composition -
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3

	
I E C

	Understanding Exam AQA 2018
Styles – Rock & Blues (t)
Melodic Devices
Aural Skill 1 – Recognising Chords
Composition -
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	

I E C

	Understanding Exam AQA 2018
Styles – Minimalist (I)
Aural Skill 2 – Recognising scales
Composition -
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	

I E C

	Half Term #5
	Focus – Styles of Music, incorporating Key Terms

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Understanding Exam AQA 2018
Styles – Minimalist (t)
Harmonic Devices
Composition -
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	

I E C

	Understanding Exam AQA 2018
Styles –Film (I)
Recognising Key Sigs
Composition -
Instrumental Lesson/ Performance Lesson
	

1, 2, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I E C

	Understanding Exam AQA 2018
Styles –Film (t)
Styles – Dance & World (I)
Rhythmic Devices
Composition -
Instrumental Lesson
	

1, 2, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I I
E C

	Styles – Dance & World (i)
Understanding Exam AQA 2018
Composition -
Instrumental Lesson/ Performance Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Understanding Exam AQA 2018
Styles – Dance & World (t)
Composition -
Instrumental Lesson
	
1, 2, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I

	Dynamics & Tempo
Rhythmic Devices
Composition -
Instrumental Lesson/ Performance Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3

	
E C

	Understanding Examination AQA 2018
Instrumental Lesson
	1, 2, 4, 5, 6, 7, 8, 9, 10
	1,2,3
	
I E C

	Half Term #6
(i) = information / (t) = test
	Focus – Set Work/ Written Examination

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	
REVISION SUMMARY 3 – TEST

Western Classical Set Work (6)
Aural Skill 1 – Chords
Composition -
Instrumental Lesson/ Performance Lesson
	

1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I E C

	Western Classical Set Work (7)
Aural Skill 2 – Recognising scales
Melodic Devices
Composition -
Instrumental Lesson
	

1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	

1,2,3
	

I E C

	Western Classical Set Work (8)
Harmonic Devices

Composition -
Instrumental Lesson/ Performance Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Western Classical Set Work (9)
Composition –
Recognising Key Sigs
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	

I E C

	Written Examination Redraft & Revision

Western Classical Set Work (10)
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
E C

	Set Work Written Examination
Composition Coursework - DEADLINE

	
1, 2, 3,,4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
E C

[bookmark: Y11]Year 11 Music Curriculum

	Half Term #1
(i) = information / (t) = test
	Focus – Free Composition, Set Work (2)

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	REVISION SUMMARY – END OF YEAR TEST
Composition – Free Composition
Instrumental Lesson/ Performance Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (1)
Aural Skills – Intervals & Cadences
Additional Composition Coursework
Instrumental Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (2 - i)
Aural Skills – Intervals & Cadences
Additional Composition Coursework
Instrumental Lesson/ Performance Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (3 - t)
Aural Skills – Instrument Sounds
Additional Composition Coursework
Instrumental Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (4 - i)
Aural Skills – Instrument Sounds
Additional Composition Coursework
Instrumental Lesson/ Performance Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (5 - t)
Styles – Baroque & Classical
Additional Composition Coursework
Instrumental Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (6)
Styles – Film & Minimalism

Additional Composition Coursework
Instrumental Lesson/ Performance Lesson
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Half Term #2
(i) = information / (t) = test
	Focus – Free Composition, Set Work (2), Examination

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Popular Music Set Work (7)
Composition Coursework Additional Time (1)
Mock Examination Preparation (1)
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (8)
Composition Coursework Additional Time (2)
Mock Examination Preparation (2)
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (9)
Composition Coursework Additional Time (3)
Mock Examination Preparation (3)
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work (10)
Composition Coursework Additional Time (4)
Mock Examination Preparation (4)
	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Popular Music Set Work - Draft Written
Composition Coursework Additional Time (5)
Popular Music Set Work: Re-draft & Revise

	
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
E C

	Mock Examination
Composition Coursework Additional Time (6)

	
2, 3, 4, 5, 6, 7, 8, 9, 10
	
1,2,3
	
I E C

	Composition Coursework Additional Time (7)
Mock Examination Performance Component

	
2, 3
	
1,2,3
	
I E C

	Half Term #3
(i) = information / (t) = test
	Focus – Performance & Composition Coursework

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	Composition Coursework Additional Time & Individual extra composition lessons (8)
Performance Coursework – Additional Time & Individual extra composition lessons (1)
Popular Music Set Work (11)
	
1, 2, 3, 5, 6, 8
	
1,2,3
	
I I E C

	Composition Coursework Additional Time & Individual extra composition lessons (9)
Performance Coursework – Additional Time (2)
Popular Music Set Work (12)
	
1, 2, 3, 5, 6, 8
	
1,2,3
	
I I E C

	Composition Coursework Additional Time & Individual extra composition lessons (10)
Performance Coursework – Additional Time (3)
Popular Music Set Work (13)
	
1, 2, 3, 5, 6, 8
	
1,2,3
	
 I I E C

	Composition Coursework - DEADLINE
Performance Coursework – Additional Time (4)
Popular Music Set Work – Draft Written
	
1, 2, 3, 5, 6, 8
	
1,2,3
	
I I E C

	Performance Coursework – Additional Time (5)
GCSE Performance Recording Day (1)
Popular Music Set Work – Written Exam
	
1, 3, 5, 6, 8
	
1,2,3
	
I I E C

	Half Term #4
(i) = information / (t) = test
	Focus – Revision & Performance

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	
GCSE Revision Programme – Wk 1
(see revision Programme for content)
Performance Coursework – Additional Time (6)
	
1, 3, 4, 5, 6, 7, 8, 9, 10
	
1,3
	
E C
E C

	GCSE Revision Programme – Wk 2
Performance Coursework – Additional Time (7)
	
1, 3, 4, 5, 6, 7, 8, 9, 10
	
1,3
	
E C
E C

	GCSE Revision Programme – Wk 3
Performance Coursework – Additional Time (8)
	
1, 3, 4, 5, 6, 7, 8, 9, 10
	
1,3
	
E C
E C

	GCSE Revision Programme – Wk 4
Performance Coursework – Additional Time (9)
	
1, 3, 4, 5, 6, 7, 8, 9, 10
	
1,3
	
E C
E C

	GCSE Revision Programme – Wk 5
Performance Coursework – Additional Time (10)
	
1, 3, 4, 5, 6, 7, 8, 9, 10
	
1,3
	
E C
E C

	GCSE Revision Programme – Wk 6
GCSE Performance Recording Day (2)
	1, 3, 4, 5, 6, 7, 8, 9, 10
	
1,3
	E C
E C

	Half Term #5
(i) = information / (t) = test
	Focus – Revision & Exam Preparation

	Knowledge & Skills
	AoS
	NC Link
	Sequence

	GCSE Revision Programme – Wk 7
Extra lessons

	
3, 4, 5, 6, 7, 8, 9, 10
	
3
	
E C

	GCSE Revision Programme – Wk 8
Extra lessons
	
3, 4, 5, 6, 7, 8, 9, 10
	
3
	
E C

	GCSE Revision Programme – Wk 9
Extra lessons
	
3, 4, 5, 6, 7, 8, 9, 10
	
3
	
E C

	GCSE Revision Programme – Wk 10
Extra lesson
	
3, 4, 5, 6, 7, 8, 9, 10
	
3
	
E C

	GCSE Revision Programme – Wk 11
Extra lessons
	
3, 4, 5, 6, 7, 8, 9, 10
	
3
	
E C

	GCSE Listening Examination
End of Course

et e i ok OO et
e i e s S S, s

e ey
W T
0 o v o
] e

il

H

[EE—

