[image: Sticker of ACiQv9.0]
	Years 3–4 band Music
Curriculum and assessment plan
[Insert school name, implementation year]

[bookmark: _Toc488841092]
[image: Sticker of ACiQv9.0]

	[image:]
	230346

	

[image:]
	[Year level/band] Years 3–4 band curriculum and assessment plan
[Insert concise description of assessment]
	Queensland Curriculum & Assessment Authority
March 2023

	Page 2 of 2

[bookmark: _Toc381954905]Use this template to plan an overview or summary of the teaching, learning and assessment for a band in the Australian Curriculum: Music. For planning advice, refer to the Planning for teaching, learning and assessment document available on the Planning tab for each learning area at www.qcaa.qld.edu.au/p-10/aciq/version-9/learning-areas.
How to use this template: Type information into the fields (yellow shading). When the plan is complete, delete the highlighted instructions (blue shading). To do so, select the instruction text, click the Home tab > Styles dropdown > Clear All/Clear Formatting > text will revert to Normal style and you can delete the text.
	Level description
	Context and cohort considerations (if applicable)

	In this band, learning in The Arts builds on each student’s prior learning and experiences. Arts learning in this band continues to use purposeful and creative play-based activities that foster development of students’ identity and wellbeing and their connection with and contribution to the world. Students further develop their capability and confidence in using subject-specific skills and creative and critical practices. They work individually and in collaboration with peers and teachers.
Students continue to explore music that they experience at home, school or through family and community events. They connect with composers and/or performers who live and work in the community; for example, by experiencing live and/or virtual performances. They use stimulus materials such as images, events, texts, questions and/or observations as inspiration for their own making and responding. These experiences support students to develop aesthetic knowledge across cognitive, sensory, emotive and physical domains, and to value arts works and practices from diverse places and cultures such as countries or cultures in Asia.
In this band, the focus is on students:
exploring and responding to
music that showcases the range of purposes music is composed and performed for across cultures, times and places, for example, listening to, singing/playing children’s songs/game songs/storytelling/narrative songs from a range of cultures, times and places or exploring how music is used in media and popular culture
examples of music composed and/or performed by First Nations Australians that communicate connection to and responsibility for Country/Place
developing creative and critical practices and skills
creative practices for composing and performing such as skills for listening, singing and playing instruments, and, as appropriate, using notation, for example, graphic notation
critical practices by observing, reflecting on and responding to music they experience (including music they compose and perform)
composing, singing and playing instruments using the elements of music such as duration/time (beat and rhythm, tempo, pulse), pitch, dynamics and expression, texture and/or timbre
performing music they have learnt and/or composed in informal settings such as spaces within the school.
	Describe the context and cohort.
Consider the following to make informed professional decisions during the planning process:
relevant student data and information, e.g. achievement data
available resources, e.g. timetabling
school and sector priorities.
[Insert context and cohort considerations]

Note: Insert/delete rows/columns, as required, to provide an overview of the teaching, learning and assessment sequence across the band.
	Unit 1 — [Insert unit title]
	Unit 2 — [Insert unit title]
	Unit 3 — [Insert unit title]
	Unit 4 — [Insert unit title]

	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]
	Duration: [Insert semester, term and/or weeks]

	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]
	[Insert unit description and learning focus]

Note:
Adjust the table to reflect the number of units you will offer.
Highlight the aspects of the achievement standard that will be assessed within each unit. A learning area achievement standard is provided if a multi-arts subject is offered.
	
	Unit 1
	Unit 2
	Unit 3
	Unit 4

	
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing
	Assessment — [Insert assessment title]
	Timing

	Assessment
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]
	[Insert concise description of assessment]
[Insert technique]
[Insert mode, if applicable]
[Insert conditions]
	[Insert week/s or date/s]

	[bookmark: _Hlk119397428]Achievement standard
	By the end of Year 4, students describe the use of elements of music in music they compose, perform and/or experience. They describe where, why and/or how music is composed and/or performed across cultures, times, places and/or other contexts.
Students demonstrate listening skills when performing and composing. They combine the elements of music to compose music that communicates ideas. They sing and play music they have learnt and/or composed in informal settings.
	By the end of Year 4, students describe the use of elements of music in music they compose, perform and/or experience. They describe where, why and/or how music is composed and/or performed across cultures, times, places and/or other contexts.
Students demonstrate listening skills when performing and composing. They combine the elements of music to compose music that communicates ideas. They sing and play music they have learnt and/or composed in informal settings.
	By the end of Year 4, students describe the use of elements of music in music they compose, perform and/or experience. They describe where, why and/or how music is composed and/or performed across cultures, times, places and/or other contexts.
Students demonstrate listening skills when performing and composing. They combine the elements of music to compose music that communicates ideas. They sing and play music they have learnt and/or composed in informal settings.
	By the end of Year 4, students describe the use of elements of music in music they compose, perform and/or experience. They describe where, why and/or how music is composed and/or performed across cultures, times, places and/or other contexts.
Students demonstrate listening skills when performing and composing. They combine the elements of music to compose music that communicates ideas. They sing and play music they have learnt and/or composed in informal settings.

	Learning area achievement standard
	By the end of Year 4, students describe use of elements, concepts and/or conventions in arts works they create and/or experience. They describe where, why and/or how arts works are created and presented across cultures, times and/or places, and/or other contexts.
Students use arts knowledge and skills to create arts works in a range of forms that communicate ideas, perspectives and/or meaning. They present and/or perform their work in informal settings.

	By the end of Year 4, students describe use of elements, concepts and/or conventions in arts works they create and/or experience. They describe where, why and/or how arts works are created and presented across cultures, times and/or places, and/or other contexts.
Students use arts knowledge and skills to create arts works in a range of forms that communicate ideas, perspectives and/or meaning. They present and/or perform their work in informal settings.

	By the end of Year 4, students describe use of elements, concepts and/or conventions in arts works they create and/or experience. They describe where, why and/or how arts works are created and presented across cultures, times and/or places, and/or other contexts.
Students use arts knowledge and skills to create arts works in a range of forms that communicate ideas, perspectives and/or meaning. They present and/or perform their work in informal settings.

	By the end of Year 4, students describe use of elements, concepts and/or conventions in arts works they create and/or experience. They describe where, why and/or how arts works are created and presented across cultures, times and/or places, and/or other contexts.
Students use arts knowledge and skills to create arts works in a range of forms that communicate ideas, perspectives and/or meaning. They present and/or perform their work in informal settings.

	Moderation
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]
	[Insert moderation details, including when moderation will occur and how it will be conducted]

[bookmark: _Hlk129687776]Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	Content descriptions
	Unit
	Content descriptions
	Unit
	Content descriptions
	Unit
	Content descriptions
	Unit

	Exploring and responding
	1
	2
	3
	4
	Developing practices and skills
	1
	2
	3
	4
	Creating and making
	1
	2
	3
	4
	Presenting and performing
	1
	2
	3
	4

	explore where, why and how music is composed and/or performed across cultures, times, places and/or other contexts AC9AMU4E01
	
	
	
	
	develop listening skills and skills for manipulating elements of music when singing and playing instruments AC9AMU4D01
	
	
	
	
	manipulate elements of music to communicate ideas, perspectives and/or meaning when composing and practising for performance AC9AMU4C01
	
	
	
	
	sing and play music they have learnt and/or composed in informal settings AC9AMU4P01
	
	
	
	

	explore how First Nations Australians use music to communicate their connection to and responsibility for Country/Place AC9AMU4E02
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[bookmark: _Hlk129687326]Note: Adjust the table to reflect the number of units you will offer. Check or uncheck the columns as appropriate for each unit.
	General capabilities
	Units
	
	Cross-curriculum priorities
	Units

	
	1
	2
	3
	4
	
	
	1
	2
	3
	4

	Critical and creative thinking
	£
	£
	£
	£
	
	Aboriginal and Torres Strait Islander histories and cultures
	£
	£
	£
	£

	Digital literacy
	£
	£
	£
	£
	
	Asia and Australia’s engagement with Asia
	£
	£
	£
	£

	Ethical understanding
	£
	£
	£
	£
	
	Sustainability
	£
	£
	£
	£

	Intercultural understanding
	£
	£
	£
	£

	Literacy
	£
	£
	£
	£

	Numeracy
	£
	£
	£
	£

	Personal and social capability
	£
	£
	£
	£

[bookmark: _Hlk33697583][image: Creative Commons (CC) icons] © State of Queensland (QCAA) 2023
Licence: https://creativecommons.org/licenses/by/4.0 | Copyright notice: www.qcaa.qld.edu.au/copyright — lists the full terms and conditions, which specify certain exceptions to the licence. | Attribution (include the link): © State of Queensland (QCAA) 2023 www.qcaa.qld.edu.au/copyright.
[bookmark: _Hlk129006495]Unless otherwise indicated material from the Australian Curriculum is © ACARA 2010–present, licensed under CC BY 4.0. For the latest information and additional terms of use, please check the Australian Curriculum website and its copyright notice.
	Years 3–4 band Music Curriculum and assessment plan
[Insert school name, implementation year]
	Queensland Curriculum & Assessment Authority
March 2023

	Page 2 of 2

image2.png

image3.svg

image1.png
ACIQ|Iv90

image4.png
Queensland Queensland Curriculum
Government ‘ QCAA & Assessment Authority

image5.svg

