	Number
	AS91276
	Version
	1
	Page 2 of 2

Achievement Standard

	Subject Reference
	Music Studies 2.6

	Title
	Demonstrate knowledge of conventions in a range of music scores

	Level
	2
	Credits
	4
	Assessment
	External

	Subfield
	Music

	Domain
	Music Studies

	Status
	Registered
	Status date
	17 November 2011

	Planned review date
	31 December 2014
	Date version published
	17 November 2011

This achievement standard involves demonstrating knowledge of conventions in a range of music scores.
Achievement Criteria

	Achievement
	Achievement with Merit
	Achievement with Excellence

	· Demonstrate knowledge of conventions in a range of music scores.
	· Demonstrate in-depth knowledge of conventions in a range of music scores.
	· Demonstrate comprehensive knowledge of conventions in a range of music scores.

Explanatory Notes

1 This achievement standard is derived from The New Zealand Curriculum, Learning Media, Ministry of Education, 2007, Level 7 achievement objective Developing Practical Knowledge in the Music – Sound Arts strand; and is related to the material in the Teaching and Learning Guide for Music, Ministry of Education, 2011 at http://seniorsecondary.tki.org.nz.
2 Demonstrate knowledge involves identification and description of conventions used in a range of music scores.

In-depth knowledge involves explanation of conventions.

Comprehensive knowledge involves application of conventions.

3 Range of music scores involves a variety of styles and genres as well as various levels of complexity.

4 Conventions are selected from:

· key signatures – up to four sharps and four flats, major/minor/modal tonalities

· time signatures – commonly used simple, compound and irregular time signatures

· notation of pitch and rhythm (eg rhythmic groupings, augmented and diminished intervals)

· performance directions, including terms and signs

· clefs – treble, bass, alto, tenor, percussion instruments and score layout

· harmony (diatonic chords in root position, first and second inversion) in keys up to four sharps and four flats, using Roman numerals (eg I, V7, IV♭) and jazz/rock terminology (eg C, G7, F/A). Students could be expected to realise short extracts of harmony (eg cadences)

· texture

· compositional devices and thematic development (eg repetition, motif, inversion, imitation, sequence, variation)

· modulation to closely related keys

· transposition

· transposing instruments

· open to closed/closed to open score

· stylistic features

· structure (eg rondo, 16-bar blues, theme and variations).

5 Assessment Specifications for this achievement standard can be accessed through the Music page found at http://www.nzqa.govt.nz/qualifications-standards/qualifications/ncea/ncea-subject-resources/.
Replacement Information

This achievement standard replaced AS90269 and unit standard 18817.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to assess by NZQA before they can register credits from assessment against achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

	Consent and Moderation Requirements (CMR) reference
	0233

(New Zealand Qualifications Authority 2011

