Composition:

Level 1:

I can make and change sounds.

I choose sounds to represent your teacher’s ideas.

Level 2:

I can organise sounds in simple structures (e.g. beginning, middle, end).

I compose using a starting point from the teacher.

I improve my own work.

Level 3:

I combine several layers of sound on purpose for effect.

I make improvements to my work, talking about how it was supposed to sound.

I can improvise repeated patterns.

Level 4:

I use improvisation to develop ideas.

I suggest improvements to my own work, saying whether it sounded like I wanted it to.

Level 5:

I can experiment with techniques used by other composers.

I can use a variety of notations.

I can compose music for a variety of occasions.

I can compose melodies, rhythms, chords and structures.

I refine and improve my work.

Level 6:

I use suitable notations to plan, revise and refine my work.

I can improvise and compose in different genres and styles, 

I can use techniques other composers have used.

Performance:

Level 1:

I can use the voice in different ways.

I perform with an awareness of others.

Level 2:

I keep to a steady pulse.

I perform simple patterns and accompaniments.

Level 3:

I perform music expressively.

I sing in tune.

I perform simple rhythmic parts using a small number of notes.

Level 4:

I perform from simple notations.

I perform your own part and I am aware of how all the parts fit together.

Level 5:

I can perform my own part from memory.

I can perform from notations.

I can explain your role in a performance (leading/solo part/support).

I can improvise over given music.

Level 6:

I use tempo, dynamics, phrasing and timbre to make my piece more expressive.

I make tiny adjustments to fit my own part into the group’s performance.
Listening:

Level 1:

I can say how sounds are made and changed.

I can follow musical instructions.

Level 2:

I can explain how sounds can be organised.

I use symbols to represent sounds.

I can say how the musical elements create mood and effects.

Level 3:

I can explain how the musical elements can be used expressively.

Level 4:

I can explain some of the reasons why the piece of music might have been composed.

I can describe, compare and evaluate music using musical vocabulary.

Level 5:

I can identify techniques/clichés used by a composer.

I can explain where and when a piece might have been composed.

I analyse and compare musical features.

I can explain how the occasion or the purpose of the music affects the way it was written, performed or listened to.

Level 6: 

I can analyse and explain the ways the music tells us when, where and why it was created, how it is performed and how it is listened to.
Appraising:

Level 2: I can improve my own work
Level 3: I can make improvements to my own work and say what I want it to sound like.
Level 4: I can suggest improvements to my own and others' work and talk about we have or haven’t achieved what we wanted to do.
Level 5: I refine my work (make small adjustments to improve it).

Level 6: I can make improvements to my own and others' work to make it more like the style I am copying.

	Level 1
	Level 2
	Level 3
	Level 4
	Level 5
	Level 6

	Pupils recognise and explore how sounds can be made and changed
	Pupils recognise and explore how sounds can be organised
	Pupils recognise and explore the ways sounds can be combined and used expressively
	Pupils identify and explore the relationship between sounds and how music reflects different intentions
	Pupils identify and explore musical devices and how music reflects time and place
	Pupils identify and explore the different processes and contexts of selected musical genres and styles

	They use their voices in different ways such as speaking, singing and chanting, and perform with awareness of others
	They sing with a sense of the shape of the melody, and perform simple patterns and accompaniments keeping to a steady pulse
	They sing in tune with expression and perform rhythmically simple parts that use a limited range of notes
	While performing by ear and from simple notations they maintain their own part with awareness of how the different parts fit together and the need to achieve an overall effect
	They perform significant parts from memory and from notations with awareness of their own contribution such as leading others, taking a solo part and/or providing rhythmic support
	They select and make expressive use of tempo, dynamics, phrasing and timbre

	They repeat short rhythmic and melodic patterns and create and choose sounds in response to given starting points.
	They choose carefully and order sounds within simple structures such as beginning, middle, end, and in response to given starting points.
	They improvise repeated patterns and combine several layers of sound with awareness of the combined effect
	They improvise melodic and rhythmic phrases as part of a group performance and compose by developing ideas within musical structures
	They improvise melodic and rhythmic material within given structures, use a variety of notations and compose music for different occasions using appropriate musical devices such as melody, rhythms, chords and structures
	They make subtle adjustments to fit their own part within a group performance. They improvise and compose in different genres and styles, using harmonic and non-harmonic devices where relevant, sustaining and developing musical ideas and achieving different intended effects.

	
	They represent sounds with symbols 
	
	They perform from simple notations.


	They perform significant parts from notations. They use a variety of notations.
	They use relevant notations to plan, revise and refine material.

	They respond to different moods in music and recognise well-defined changes in sounds, identify simple repeated patterns and take account of musical instructions
	They recognise how the musical elements can be used to create different moods and effects
	They recognise how the different musical elements are combined and used expressively
	They describe, compare and evaluate different kinds of music using an appropriate musical vocabulary
	They analyse and compare musical features. They evaluate how venue, occasion and purpose affects the way music is created, performed and heard.
	They analyse, compare and evaluate how music reflects the contexts in which it is created, performed and heard.

	
	They improve their own work
	They make improvements to their own work, commenting on the intended effect
	They suggest improvements to their own and others' work, commenting on how intentions have been achieved.
	They refine and improve their work.


	They make improvements to their own and others' work in light of the chosen style.


