

Music Curriculum

Music Overview

	Autum	n Term	Sprir	ng Term	Summe	r Term
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Year 1	Ourselves	Animals	Machines	Our School	Story Time	Travel
		3	Žiái			٥٥٥
	Number	Weather	Seasons	The state of the s	***	
		\sim		Pattern	Our Bodies	Water
				1 2 3		10
	1 2 3	- (63)	A			والد وي الأقراران
					, ,	
Year 2	Ourselves	Our Land	Animals	Story Time	Weather	Water
	٠	合意	A D			¥ 32 3 5
	Toys		A VIZ			
		Our Bodies	Number	Seasons	Pattern	\$\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\
			\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		1 2 3 4	Travel
	4 3				1 2 3 1	
Year 3	Environment	Sounds	China	In the Past	Human Body	Ancient Worlds
			ST 100 ST 200 S			Worlds
	Building	Poetry	Time	Communication	Singing French	Food and
	M	6				drink
	I					
Year 4	Poetry	Sounds	Building	Ancient Worlds	Communication	In the Past
				lanararara (
	Environment	Recycling	Around the	Circuit of Constitution	T:	Food and
			World	Singing Spanish	Time	Drink
		Ĵ		iHola!		
Voor E	Our	Solar System	Life Cycles	Keeping	At the Movies	Celebration
Year 5	Community	solal system	Life Cycles	Healthy	At the Movies	Celebration
		100				
		(5)				
			K * * *			
Year 6	World Unite	Journeys	Growth	Roots	Class Awards	Moving On
	10 10 10		A	ACAN A A		
				A PARA ADATA	N C	111
		A State of the same		The state of the s		
				<u> </u>	<u> </u>	1

	Autumn Term		Spring	g Term	Summer Term		
	Ourselves	Animals	Machines	Our School	Story Time	Travel	
		فا المناهر.	* - &		The state of the s	وهود	
	Number	Weather				999	
			Seasons	Pattern	Our Bodies	Water	
		Sun Al					
	1 2 3	♦ €€\$\$\$				all to the state of the	
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer	Summer 2	
					1		
A4	Exploring	Pitch	Beat	Exploring	Exploring	Performance	
Musical	sounds	Eveloring.		sounds	sounds		
Focus	Beat	Exploring sounds	Pitch	Beat	Beat	Pitch	
	Create, respond	Understand	Play percussion	Sing a song	Rehearse and	Combine voices	
Key Skills	to, place and	(recognise) pitch:	instruments at different speeds	together as a	perform a rap with sound	and movement to	
Key okino	change vocal sounds.	make high and low vocal sounds Sing a	(tempi).	group. Create a	effects using	and a song.	
	Explore, create	song with contrasting	Play and control	soundscape using	voices.	Create, play and	
	and place vocal and body	high and low melodies.	changes in tempo.	instruments. Explore different	Rehearse and perform a	combine simple word rhythms.	
	percussion	Explore and develop	Tompo.	sound sources	chant/rap with	word my mins.	
	sounds.	an understanding of pitch using the voice	Identify changes	and materials. Create a	sound effects using	Use voices to create descriptive	
	Learn to play	and body	in pitch and respond to them	soundscape using	instruments.	sounds.	
	percussion with	movements	with movement.	instruments as	Understand how	Use instruments to	
	control (e.g. changing	Control vocal	Listen in detail to a piece of	part of a song performance.	music can tell a story.	create descriptive sounds.	
	dynamics).	dynamics, duration	orchestral music	porronnanco.	Play fast, slow,	Understand musical	
	Identify and keep a steady beat	and timbre. Explore and control	(e.g. identify instruments).	Explore sounds on instruments and	loud, and quiet sounds on	structure by listening and	
	using instruments.	dynamics, duration,	Relate pitch	find different	percussion	responding through	
	Recognise and	and timbre with	changes to	ways to vary their	instruments.	movement.	
	respond to changes in	instruments. Identify a sequence	graphic symbols and perform	sound. Identify metre by	Respond to	Create a picture in sound.	
	tempo in music	of sounds (structure)	pitch changes	recognising its	change of		
		in a piece of music. Respond to music	vocally.	pattern. Explore sounds on	mood in a piece of music with a		
		through movement		instruments and	slow and fast		
		Explore and control dynamics (volume),		find different ways to vary their	steady beat. Identify a		
		duration, and timbre		sound	repeated		
		with voices, body			rhythm pattern.		
		percussion, and Instruments.			Invent and perform new		
		Improvise descriptive			rhythms to a		
Vov	Pitch, dynamics,	music. High, low, pitch,	Beat, rhythm,	Timbre, rustle,	steady beat. Tempo - fast,	Steady beat,	
Key	tempo, beat	duration - long/short	tempo - fast/slow,	scrunch, tear,	slow, dynamics -	dynamics, pitch,	
Vocabulary		Dynamics, loud/quiet,	dynamics - loud/quiet,	tap, rub, dynamics -	loud, quiet, timbre, beat,	tempo, rhythm, loud/quiet	
		louder/quieter	loud/quiet, louder/quieter.	loud/quiet,	tempo, timbre -	louder/quieter	
		timbre, rhythm,	Pitch - high/low,	duration -	spooky, scary,	timbre – splash,	
		tempo	higher/lower step, leap, slide,	long/short Texture, beat,	bright, cheery, rhythm	ripple, crash, tempo – fast/slow,	
			falling/rising	metre, pitch	,	faster/slower,	
						glissando (slide), pitch, steps, jumps	
Resources	A selection of	Triangle, maracas,	Shakers,	Wastepaper bins,	Maracas,	Claves, finger	
	hand-held	wind chimes, bells,	drums, scrapers,	cups, pencil pots,	claves, wood	cymbals, scrapers,	
	percussion instruments eg	tambourine, guiro, claves, wood block,	chimes. A selection of	building blocks, recording	blocks, guiros (scrapers),	shakers, xylophones shakers,	
	hand drums,	drum, cymbals,	hand-held	devices.	cymbals, plastic	tambourines,	
	jingles, claves	shakers, wood and	percussion	A selection of	water bottle,	drums, cymbals,	
		metal sounds.	instruments	instruments	Straw.	chime bars	

	Autur	mn Term	Spring	Term	Summ	er Term
	Ourselves	Our Land	Animals	Story Time	Weather	Water
	Toys	Our Bodies	Number	Seasons	Pattern	
			1		1 2 3 4	Travel
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Musical Focus	Exploring sound	Exploring sounds	Pitch	Exploring sounds	Exploring sounds	Pitch
	Beat	Beat	Beat	Pitch	Beat	Performance
Key Skills	Develop the use of vocal sounds to express feelings. Notate pitch shape and duration using simple line graphics. Understand the structure of call and response songs. Mark beats within a fourbeat metre.	Identify ways of producing sounds (e.g. shake, strike, pluck) Match descriptive sounds to images. Explore timbre and texture to understand how sounds can be descriptive. Chant and sing in two parts while playing a steady beat. Listen to and repeat rhythmic patterns on body percussion and instruments.	Play pitch lines on tuned percussion. Understand and perform rising and falling pitch direction. Read and write simple pitch line notation. Combine pitch changes with changes in other elements/dimensions. Perform a steady beat and simple rhythms using movement, percussion, and body percussion. Understand and differentiate between beat and rhythm.	Explore voices to create descriptive musical effects. Combine sounds to create a musical effect in response to visual stimuli. Sing with expression, paying attention to the pitch shape of the melody. Accompany a song with vocal, body percussion and instrumental ostinato. Identify rising and falling pitch	Perform a rhythmic chant and play an independent rhythm pattern accompaniment. Perform an updated version of a traditional nursery rhyme with a rap section. Listen in detail to a piece of orchestral music (e.g. identify how it depicts a season). Compose music to illustrate a story. Perform and create simple three- and fourbeat rhythms using a simple score. Explore different ways to organise music	Understand pitch through singing, movement, and note names. Explore and develop an understanding of pitch using percussion instruments. Prepare and improve a performance using movement, voice and percussion. Use instruments expressively in response to visual stimuli. Listen, describe and respond to contemporary orchestral music. Understand and play from simple notation
Key Vocabulary	Pitch, solo, duet, duration, texture, score, call and response, rhythm, beat, metre, tempo	Tempo, dynamics, beat, rhythm, drone, melody, duration, texture, timbre, texture, ostinato, score, internalising, rhythm pattern	Beat, pitch, notation, accompaniment, rhythm, dynamics, ostinato, score, notation	Timbre, texture, dynamics, tempo, duration, pitch, structure, melody, rhythm, beat, score, ostinato, accompaniment, arrangement	Duration, rhythm, ostinato, accompaniment, rhythm pattern, beat, dynamics, tempo, timbre, texture, structure, metre, score	Pitch, melody, score, timbre, duration, dynamics, glissando, conductor, beat, rhythm, accompaniment, tempo, ostinato, improvisation
Resources	A selection of tuned and un- tuned percussion	Home-made water rattles and shakers, pebbles, selection of untuned instruments, tuned percussion - notes D E F G A Variety of sounds and instruments, metal tray, tubes, spoons, whirly tubes, bell tree, triangles, chime bar, cymbals, thumb piano, bag of dry leaves, water, rattle, rainstick, guiros, sandpaper, ukulele	A selection of tuned instruments, eg swanee whistle, xylophone Four sets of handheld percussion, eg drums, claves or chopsticks, shakers, finger cymbals or bells	A selection of percussion instruments, eg sleigh bells, cymbal, two-tone wood block, guiro (scraper), tambourine, woodblocks and other sound makers Tuned percussion – notes C Eb F G	Three sets of untuned percussion instruments, eg tambourines, drums, wood blocks. A selection of percussion Instruments. A small number of untuned percussion instruments, eg shakers, claves, triangle.	A selection of tuned percussion instruments – notes C D E F G C' A selection of untuned Instruments, glockenspiels – notes C D E F G A B C' scrapers, Indian bells, rain sticks, tambourines, cymbal, drums, claves, shakers, finger cymbals

	Autumn	Term	Spring	J Term	Summe	er Term
	Environment	Sounds	China	In the Past	Human Body	Ancient
	Building	Poetry	Time		Singing	Worlds
	I			Communicatio	French	Food and drink
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Musical	Composition	Exploring sounds	Pitch	Pitch	Structure	Structure
Focus	Beat	Performance	Beat	Composition	Pitch	Performance
Key Skills	Sing in two-part harmony. Accompany a song with a melodic ostinato on tuned percussion Select descriptive sounds to accompany a poem. Choose different timbres to make an accompaniment. Learn about ternary form. Layer rhythms using un-tuned percussion instruments. Make choices about musical structure. Understand how music can be organised in sequences and layers.	Learn a traditional Caribbean song. Listen to and learn about Hindustani classical music. Learn how sounds are produced and how instruments are classified. Improvise descriptive music. Identify a sequence of sounds (structure) in a piece of music.	Perform a pentatonic song with tuned and untuned accompaniment. Use graphic notation with the pentatonic scale Understand the pentatonic scale. Listen to and learn about traditional Chinese music Improvise to an ostinato accompaniment. Identify the metre in a piece of music. Recognise rhythm patterns in staff notation. Listen to and learn about a Romantic piece of music. Chordophone.	Understand and use pitch notations. Read simple rhythm notation. Listen to and learn about a medieval antiphon. Listen to, learn about, play and dance to Tudor dance music. Copy and create a wide range of vocal sounds to incorporate into a song. Create and perform from a symbol score.	Sing in two parts (two different melodies) with movements and percussion. Understand and perform binary form. Develop a song by choosing lyrics and structure. Recognise pitch shapes. Read graphic notation to play a melody on tuned instruments.	Perform a round in three parts. Arrange an accompaniment with attention to balance and musical effect. Explore musical phrases, melodic imitation and rounds. Learn about an instrument from Ancient Greece. Explore simple accompaniment s using beat and rhythm patterns. Use a score and combine sounds to create different musical textures.
Key Vocabulary	Ternary, rondo, chorus, verse, rhythm, phrase, soundscape, pitch Drone, tempo, dynamics, expression, timbre, ostinato, beat, sequence, layer score	Aerophone, pitch, phrase, duration idiophone, call and response, off-beat, rhythm chordophone, verse, chorus, texture, tempo, dynamics, interlude, coda Boomwhackers,	Chordophone, pentatonic, pitch, Glissando, beat, metre, ostinato, carillon, dynamics, rhythm Sets of tuned	Pitch, drone, notation, stave, crotchet, quaver, dynamics, beat, rhythm, timbre, duration, glissando	Call and response, beat, rhythm, melody, binary form, tempo, mood, dynamics, phrase, drone, expression, Ternary, metre, hocket A selection of	Ostinato, dynamics, echo, sequence, pitch, round, beat, rhythm, tempo drone Xylophones,
Resources	instruments or sound makers. Tuned percussion – notes D G A Drone instruments – note C, metal instruments, scrapers, shakers and wooden instruments. A selection of tuned and untuned instruments, Electronic keyboards	cardboard tubes or plastic plumbing, tubes of the same diameter Tuned percussion instruments notes C F, D E F# G, claves, castanets, tambours, drums, maracas	instruments, eg chime bars, xylophones – notes C D E G A Untuned percussion, eg shakers, cymbals, wood blocks, Indian bells, soft beaters, glockenspiels, metallophones, tone bars, hand bells	F G A C D E F • Tuned instruments eg recorders, tambours, A selection of untuned percussion instruments, eg claves and bells A wide range of percussion and sound makers	wooden instruments and sound makers, tuned instruments, eg xylophone, chime bars – notes G A B C D E Untuned percussion, eg triangles, drums, bells, tuned instruments, eg recorders, ukulele, keyboard, guitar	chime bars – notes D E F G A B c Bass xylophones – notes D A Wind chimes, cymbals and soft beaters/brushes, claves, hand drums, scrapers, castanets, maracas, tambourines, bells Sound makers, Eg foil, egg timers, cellophane

	Autumn Term		Spring	g Term	Summe	er Term
	Poetry	Sounds	Building	Ancient Worlds	Communication	In the Past
	Environment	A			2	
		Recycling	Around the World	Singing Spanish	Time	Food and Drink
	many Company			1000000	77	
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Musical	Performance	Exploring	Beat	Structure	Composition	Notation
Focus	Commonition	Sounds Structure	Pitch	Ditob	Pool	Parformanaa
	Composition Use beatbox	Use beatbox	Combine four	Pitch Compare and	Beat Compose a rap	Play a piece with
Key Skills	techniques to imitate the sound of a drum kit. Perform a rap or song with a vocal beatbox accompaniment. Perform a poem as an ensemble with rhythmic accuracy to a steady beat. Balance voices in a performance by choosing appropriate dynamics Understand how rhythmic articulation affects musical phrasing. Compose an introduction for a song. Explore the descriptive music of two famous composers of the 20th and 21st century.	techniques to imitate the sound of a drum kit. Perform a rap or song with a vocal beatbox accompaniment. Learn to sing partner songs. Identify different instrument groups from a recording. Listen to and learn about 1940s dance band music. Perform verse and chorus structure. Chant in three parts. Improvise in response to visual stimuli, with a focus on. Explore household items as instruments and match rhythms with appropriate soundmakers. Demonstrate understanding of how sounds are produced by making instruments Listen to and play along with Bhangra music. Perform a piece in rondo form	body percussion ostinati as a song accompaniment. Improvise melodies with a given set of five notes (a pentatonic scale) Describe the structure of a piece of orchestral music. Use rondo structure to build a performance. Play a pentatonic song with leaps in pitch on tuned percussion. Combine singing with percussion in a performance Compose and notate pentatonic melodies on a graphic score Learn about and sing an African-American spiritual. Develop listening skills by analysing and comparing music from different traditions	contrast the structure of two pieces of music Explore layers and layering using a graphic score. Identify key features of minimalist music Combine singing with untuned and tuned percussion in a performance. Sing a call and response song in a minor key in two groups Create descriptive sound pictures with instruments	Copy rhythms and a short melody. Listen to and analyse 20th century ballet music Sing a song with three simple independent parts. Understand syncopation and clap improvised off-beat rhythms. Identify the metre of a new song or piece Play and sing repeated patterns from notation. Match short rhythmic phrases with rhythm notation	melody, chords, bass and rhythm parts from graphic, rhythm and staff notations. Combine singing, playing and dancing in a performance. Play an instrumental accompaniment of rhythms, chords and riffs. Compose a fanfare Learn to play a Renaissance dance from notations. Learn a dance and play music from a 19th century German opera. Listen to and learn about Renaissance instruments Learn a 1960s pop song and popular dance styles of the time Compose and play sequences of word rhythms. Learn a traditional West African call and response song
Key Vocabulary	Beat, rhythm, dynamics, estinato, canon, tempo, timbre, texture, pitch, duration, structure, drone, ostinato, introduction, coda	Aerophone, chordophone, membranophone, idiophone, beatbox, break, spiritual, unison, round, vibration, binary, rhythm, groove, verse, chorus, ternary, improvisation, rondo structure (ABACA)	Verse, chorus, ostinato, rhythm dynamics, riff, texture, drone, rondo, fanfare, crescendo, circular score, round, tempo pentatonic, spiritual, gospel music, harmony, graphic notation, pitch, off-beat improvisation,	Structure, verse, chorus, coda, dynamics, phrase, crescendo, diminuendo, outro, structure, ostinato, minimalism, graphic score, texture, accompaniment, minor key, hocket, pitch	Rhythmic ostinato, melodic ostinato, harmony, chord, beat, metre, rhythm, syncopation, metre, riff, break, waltz	Ternary form, fanfare, rhythm ostinato, coda, beat, tempo, chord, riff, break, instrumental link, timbre, pitch, pentatonic scale, rondo, chant, call and response, phrase
Resources	Untuned percussion, shakers, drums, tambours A wide selection of instruments and soundmakers	Newspapers Waste paper items, eg boxes, tissue paper, cereal box liners, magazines Materials and household waste tiems for making junk instruments.	Unfuned percussion, eg claves, shakers, guiros, hand drums,Indian bells. Tuned percussion, keyboards, recorders, chime bars	A large hand drum or djembe, hand drums, low-pitched instruments, ukulele, recorders, chime bars, xylophones, maracas, tambourines, castanets	Maracas, shakers, tambours, bass drum, cymbal Tuned percussion – xylophone, chime bars, gong or bell, chime bars or hand chimes, lockenspiels, Tambourines, guitar, keyboard	Tuned percussion. Unfuned percussion, eg drums, tambourines, bells, bass, ukulele, guifar , keyboard – Fruit machine Cards, finger cymbals, wood blocks

	Autumn Term		Spring	g Term	Summer Term		
	Our Community	Solar System	Life Cycles	Keeping Healthy	At the Movies	Celebration	
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2	
Musical Focus	Performance	Listening	Structure	Beat	Composition	Performance	
Key Skills	Conduct metres of two, three and four. Prepare for a performance by considering narration, performance space, setting up and other logistics. Develop accompaniments using ostinato and invent or improvise rhythms on untuned percussion. Learn about jazz scat singing and devise scat sounds. Learn to sing a song from English musical heritage (20th century)	Develop techniques of performing rap using texture and rhythm. Create and present a performance of song, music and poetry Play and improvise using the whole tone scale. Listen to music with focus and analyse using musical vocabulary. Hear and understand the features of the whole tone scale. Listen to a 19th century tone poem and describe its effects and use of the musical dimensions. Listen to and learn about modern classical/avant garde music (20th century. Listen to and analyse 19th century impressionist music using musical vocabulary.	Create musical effects using contrasting pitch. Compare and contrast two pieces of 19th century Romantic music. Read a melody in staff notation. Develop a structure for a vocal piece and create graphic score. Explore extended vocal techniques through listening to and composing 'a capella' (unaccompanied) vocal music based on graphic scores. Learn about the music of an early Baroque opera	Sing and play scales and chromatic melodies accurately. Read grid or staff notation to play a bassline. Sing and play an American spiritual	Sing and play percussion in a group piece with changes in tempo and dynamics. Perform music together in synchronisation with a short movie. Use the musical dimensions to create and perform music for a movie. Evaluate and refine compositions with reference to the inter-related dimensions of music. Identify changes in tempo and their effects. Demonstrate understanding of the effect of music in movies. Interpret graphic notation on various soundmakers with an understanding of their qualities and Capabilities. Learn about and use cue scores. Create sounds for a movie, following a timesheet. Learn about and explore techniques used in movie soundtracks.	Sing a song in unison and three-part harmony. Celebration Perform a song with a complex structure in four parts. Sing with attention to accuracy in rhythm, pitch and dynamics. Develop ensemble playing, focusing on steady beat and placing notes accurately together. Control short, loud sounds on a variety of instruments. Explore and analyse a song arrangement and its structure. Rehearse, improve and analyse an ensemble performance, with attention to balance and staying in time.	
Key Vocabulary	Metre, melodic ostinato, dynamics, lyrics, ostinato, improvisation	Structure, verse, chorus, bridge, dynamics, timbre, melodic ostinato, diminuendo, crescendo, texture, tempo, duration, rhythm, pitch	Structure, round, metre, melody, lead vocal, backing vocal, cumulative, beat/pulse, tempo, dynamics, pitch, clusters, Symmetrical Rhythm, chord, trill, minor, timbre, rhythm	Tempo, structure, pitch, scale, chromatic, rhythm, syncopation, drone, chromatic Unison, syncopation, score	Tempo, dynamics, timbre, phrase, pitch, texture, melody, rhythm.	Melody, harmony. Coda, ostinato, verse, chorus, fanfare, verse, bridge, pitch, dynamics, duration, texture	
Resources	Tuned percussion – A selection of untuned percussion	A selection of percussion, eg triangle, cymbal, tone bar, Indian bell, chime bar Tuned percussion, eg xylphone, metallophone, glockenspiel, keyboard, metallophone.	Triangle, claves, wind chimes, triangle, claves, cabasa, recorder, maracas, ooden Agogo, keyboard, bass xylophone, glockenspiel, cymbal, claves	Tambour, bass drum, claves, tambourine, maracas, guiro, bass guitar, bass xylophone, a bike bell and hooter • A selection of soundmakers	selection of tuned and untuned instruments and soundmakers Xylophone, metallophone, guiro, tambour, triangle, claves, cymbal, swanee whistle, flexatone	Tuned instruments, recorder, bass Keyboard, trumpets, clarinets, guitar, ukulele, chime bars, Glockenspiel, 2 string instruments, Xylophone, samba drums, djembes, hand drums	

	Autumn Term		Spring	g Term	Summe	er Term
	World Unite	Journeys	Growth	Roots	Class Awards	Moving On
	Autumn 1	Autumn 2	Spring 1	Spring 2	Summer 1	Summer 2
Musical Focus	Step Dance Performance	Song Cycle Performance	Street Dance Performance	Mini Musical Performance	Awards Show Performance	Leavers' Assembly Performance
Key Skills	Demonstrate understanding of beat and syncopation through singing and body percussion. Demonstrate coordination and rhythm skills by participating in a complex circle game. Devise, combine and structure rhythms through dance. Demonstrate understanding of pitch through singing from simple staff notation.	Convey lyrical meaning through expressive singing in a part-song with echoes. Develop song cycles for performance, making decisions about texture, staging and dramatization. Learn to sing major and minor note patterns accurately. Demonstrate planning, directing, and rehearsal skills through allocated roles, such as technicians and Researchers. Learn a 1980s pop song with understanding of its structure. Learn to sing a 21st-century British choral work.	Play a chordal accompaniment to a piece. Revise, rehearse, and develop music for performance, with reference to the inter-related dimensions of Music. Follow and interpret a complex graphic score for four instruments. Learn to sing and play ostinati from an early 20th-century orchestral work. Learn to sing and play ostinati from an early 20th-century orchestral work.	Develop, rehearse and perform a minimusical, including dialogue, singing, playing and movement. Improvise descriptive music on instruments and other soundmakers. Sing and play traditional Ghanaian music. Sing two West African call and response songs in two groups.	Refine vocal performance with consideration of posture, breathing and enunciation. Compose programme music from a visual stimulus. Discuss the music of a Russian Romantic composer with reference to a painting from the same period	Perform complex song rhythms confidently. Change vocal tone to reflect mood and style. Experience and understand the effect of changing harmony. Listen to and understand modulation in a musical bridge. Play tuned instrumental parts confidently from graphic scores with note names.
Key Vocabulary	Structure, beat, syncopation, melody, rhythm, pitch, scat singing, harmony, sStructure	Beat, rhythm, verse, chorus, song cycle, structure, phrasing, dynamics, pitch, key, middle eight, Harmony, minor key, major key	Texture, rhythm, Ostinato, metre, Structure, texture, harmony, ostinato, chord, beat, unison, dynamics, flashmob	Beat, rhythm, improvise structure, tempo, dynamics, texture, timbre, unison	Verse, chorus, dynamics, pitch, tremolo, timbre, tempo, rhythm, texture, rap, fanfare, structure melody, phrase	Verse, chorus, harmony, structure, dynamics, pitch, chord, coda, accompaniment, modulation, major key, bridge
Resources	Cups or bean bags Tuned instruments, eg chime Bars.		A selection of untuned percussion, eg tambourine, shakers, finger cymbals, hand drum Tuned instruments, chime bars, xylophones, glockenspiels, drums, tuned percussion, keyboards.	Soundmakers, eg glockenspiel, water in a plastic bottle, cymbal and soft beater, pebbles in a container, finger cymbals Cabasa, cowbell, Djembe, hand drum.	A selection of instruments. Suspended cymbal and soft Beaters, snare drum, drum, glockenspiel	Tuned Instruments. Digital images of class Memories Xylophones.