Music Milestone Assessments at Key Stage 3 (2012-13)
	Year 7
	TERM 1
	TERM 2
	TERM 3
	TERM 4
	TERM 5
	TERM 6

	Skill
	Performance.
(there is no assessment for this topic)
	Performance, listening, composition
	Performance
	Composition performance
	Listening and analysing, performance
	Listening, composition, performance

	Topic
	Singing unit

Preparation for yr 7 concert
Exploring songs and singing.
	Bridging unit

Understanding the elements of music
	Keyboard skills

Developing keyboard and score reading skills.
	Musical structure

Understanding structure in ‘classical’ music.
	Baroque and classical period
Understanding key features of the baroque and classical period.
	Indian Music

Instruments, scales and structure in Indian music

	Year 8
	TERM 1
	TERM 2
	TERM 3
	TERM 4
	TERM 5
	TERM 6

	Skill
	Listening, analysing and performance

	Listening, composing, performing
	Listening, composing, performing
	Listening, composing, performing
	Listening, performance
	Listening, composing, performing.

	Topic
	Romantic and modern period

Understanding key features of the romantic and modern periods.
	Pictures at an exhibition

Composing music for image – understanding program music.
	Minimalism

Exploring minimalist techniques
	Experimental music

Exploring experimental vocal techniques
	The Blues

Exploring the blues and improvisation
	Gamelan Music

Instruments, scale and rhythm in Gamelan music.

	Year 9
	TERM 1
	TERM 2
	TERM 3
	TERM 4
	TERM 5
	TERM 6

	Skill
	Listening, performance
	Listening, analysing, performance
	Listening, Composing, performance
	Performance, composition
	Listening, research, presentation
	Research, performance

	Topic
	History of popular music

Development of popular music from the 1950’s
	Popular song

Exploring song structure. Hooks and Riffs.
	Reggae

Performing and composing in a reggae style
	Song composition

Composing a pop song.
	Censorship in music

Understanding and exploring censorship in popular and world music
	Project

End of key stage presentation and / or performance.

[bookmark: _GoBack]
