

Years 7 and 8 Music Overview

Term	Year 7	Year 8
Autumn 1	<p align="center">Find Your Voice</p> <p>Baseline Assessment</p> <ol style="list-style-type: none"> Theory and Listening test Performance <p>DR P SMITH: RHYTHM</p> <ul style="list-style-type: none"> Rhythm and note duration Notation Expression Voice types <p>Performing, Improvising and Singing</p> <ul style="list-style-type: none"> Unison, harmony, a capella Beatboxing, warm-ups 4 chord song – musical futures Ensemble skills 	<p align="center">Blues</p> <p>Baseline Assessment</p> <ol style="list-style-type: none"> Theory and Listening Test Performance <p>DR P SMITH: MELODY & STRUCTURE</p> <ul style="list-style-type: none"> Notation (treble and bass clefs) Keyboard notes Structure - 12 Bar Blues chords sequence Walking bassline Melody – repetition/riff/Blues scale Improvisation / solo Harmony - Blues chords incl. 7th extensions Shuffle beat <p>Performing and Singing</p> <ul style="list-style-type: none"> 12 Bar Blues Hit the Road Jack In the Mood <p>Improvising and Composing</p> <ul style="list-style-type: none"> Own Blues arrangement including score Lyrics <p>Listening and Appraising</p> <ul style="list-style-type: none"> Work songs Blues Rock N Roll
	Autumn 2	

Spring 1	<p style="text-align: center;">Japanese Folk Music</p> <p>DR P SMITH: MELODY</p> <ul style="list-style-type: none"> • Melody • Dynamics (expression) • Timbre/Instrumentation • Structure • Notation (pitch and rhythm) <p>Performing and Singing</p> <ul style="list-style-type: none"> • Sakura; keyboard and vocals • Solo and ensembles skills <p>Listening and Appraising</p> <ul style="list-style-type: none"> • Traditional Japanese Folk Music <p>Composing</p> <ul style="list-style-type: none"> • Solo or paired Japanese compositions incl. graphic score 	<p style="text-align: center;">Film Music</p> <p>DR P SMITH: HARMONY</p> <ul style="list-style-type: none"> • Tonality - major/ minor • Harmony - chords: major, minor, diminished • Dissonance - tritone (tension) • Trill (melodic decoration) • Melody, mood • Leitmotifs • Structure • Music spotting <p>Performing</p> <ul style="list-style-type: none"> • Leitmotifs: Hedwig's Theme, Star Wars, Indiana Jones, Batman, • Keyboards, percussion • Solo and ensemble skills <p>Composing</p> <ul style="list-style-type: none"> • Composing to scene treatments • storyboarding
Spring 2	<p style="text-align: center;">Pop songs</p> <p>DR P SMITH: HARMONY</p> <ul style="list-style-type: none"> • Harmony/chords • Call and Response, imitation • Expression • Structure <p>Performing and Singing</p> <ul style="list-style-type: none"> • Solo and ensemble skills • Vocal and keyboard skills • Chords and root notes • Performance of 4-chord mash-up <p>Listening and Appraising</p> <ul style="list-style-type: none"> • Popular music • Instrument recognition 	<p style="text-align: center;">Reggae</p> <p>DR P SMITH: RHYTHM</p> <ul style="list-style-type: none"> • Rhythm – bubble rhythm, off-beat, syncopated, skank • Melody – hook, riffs • Harmony – simple chords • Tempo • Instrumentation/timbre <p>Performing and Singing</p> <ul style="list-style-type: none"> • Solo and ensemble skills • One Love, No Woman No Cry, 3 Little Birds • Keyboard/bass guitar/percussion <p>Listening and Appraising</p> <ul style="list-style-type: none"> • Buffalo Soldier, You Can Get it if You Really Want, Wild World, No Woman No Cry

Summer 1 & 2	Classical Music	Song Writing
	<p>DR P SMITH: MELODY, TEXTURE and TIMBRE</p> <ul style="list-style-type: none"> • Melody (ostinato, ground bass) • Texture (monophonic, polyphonic) • Instrumentation/timbre - orchestra • Structure (Canon) • Notation (treble and bass clefs) <p>Performing and Singing</p> <ul style="list-style-type: none"> • Solo/ensemble skills • Pachelbel's Canon in D (keyboard/guitar) • Altogether Now • Own arrangements <p>Composing</p> <ul style="list-style-type: none"> • Ostinato composition <p>Listening and Appraising</p> <ul style="list-style-type: none"> • Peter and the Wolf (leitmotif) • Orchestral Families <p>Enrichment week</p> <p>End of Year Quiz (listening)</p> <p>Performing and singing</p> <ul style="list-style-type: none"> • End of year talent show <p style="text-align: center;">Additional scheme:</p>	<p>DR P SMITH: MELODY and STRUCTURE</p> <ul style="list-style-type: none"> • Melody - Riffs and hooks • Ascending/descending, conjunct/disjunct • Song structures • Pitch/rhythm • Dynamics • Chords, texture <p>Performing and Singing</p> <ul style="list-style-type: none"> • Solo/ensemble skills • Keyboard and singing skills • Band instruments • Shotgun, Shape of You, Faded <p>Composing</p> <ul style="list-style-type: none"> • Chord sequences • Writing lyrics • Song-structures <p>Enrichment Week</p> <p>End of Year Quiz (Listening)</p> <p>Performing and Singing</p> <ul style="list-style-type: none"> • End of Year Talent Show • ICT Music • Software Packages
	Electronic Dance Music	
	<p>DR P SMITH: TEXTURE and TIMBRE</p> <ul style="list-style-type: none"> • Loop/ sample • Texture/ layers • Audio/ midi (tracks) • Synthesiser • Sequencer • Instrumentation/ timbre • Effects/ reverb/ delay <p>Composing</p> <ul style="list-style-type: none"> • Multitrack composition <p>ICT Music Software</p> <ul style="list-style-type: none"> • Reason • Sibelius • VIP studios 	