Last updated- 1-15-09-Draft-uto

Music 8 and 10 - Festival Time Solo

WCBPA-Washington Classroom-Based

Performance Assessment

A Component of the Washington State Assessment System

The Arts

[image: image1.emf]
	Grade 8 and 10 Music

Festival Time Solo

Revised 2008

	Student Name _

	Student Score – (Circle number)

Performing

4 3 2 1 0

Responding

4 3 2 1 0
[image: image2.emf] [image: image3.emf]

Directions for Administering the

Washington Classroom-Based Performance Assessment (WCBPA)

Grade 8 and 10 Music

Festival Time Solo (Revised 2008)

Introduction

This document contains information essential to the administration of the Washington Classroom-Based Performance Assessments (CBPA) of Music, Grade 8 and 10, Festival Time Solo.

1. Prior to administration, all students should have received instruction in the skills and concepts being assessed.

2. Please read all information carefully before administering the performance assessment.

3. This CBPA may be used as an integral part of instruction, and/or formative assessment, summative assessment, culminating project, alternative education packets of instruction, lesson plans, substitute plans, pre- and post- assessment, accumulating student learning data, individual student portfolio item, use of data teaming and individual /district professional development, professional learning communities, and in whatever capacity the teacher finds useful to improve arts and all instruction and student learning.

Test Administration Expectations
· The skills assessed by this item should be authentically incorporated into classroom instruction.

· This assessment item is to be administered in a safe, appropriately supervised classroom environment following district policy and procedures.

· All industry and district safety policies and standards should be followed in the preparation and administration of the CBPAs in dance, music, theatre, and visual arts.

· Accommodations based upon student IEP or 504 Plan determine the administration of this assessment, such as teacher scribing student responses.

· Culture, diversity, and religious mores/rules may require additional assessment administration modifications.

Description of the Performance Assessment

Students taking this assessment will perform a solo and respond to a series of short-answer questions.

· The students are asked to perform a solo based on the criteria outlined in the task.

· Response sheets are provided for student work. All written work must be completed on these student response sheets.

· Short-answer questions ask the students to supply a response that may be written or verbal.
· It is recommended that performances and verbal responses be recorded to facilitate scoring and to document each student’s creative work.
Materials and Resources

Students will need the following materials and resources to complete this performance assessment:

· classroom set of reproduced student tasks, including the glossary of terms,

· classroom set of reproduced student response sheets,

· pencils and erasers,

· a library of solo music or access to such music at the appropriate performance level for the participating students,

· variety of piano/keyboard, band, orchestra, and barred instruments,

· access to research materials, computers and/or a library,

· audio/visual recording device,

· private performance space for recording, if possible.
Teacher Assistance with CBPAs

· Authorized school personnel, school authorized volunteers; paraprofessional staff, etc. were used in state pilots with great success.
Teacher Preparation Guidelines

· This assessment includes a solo performance.

· Reproduce a classroom set of student task directions, glossary of terms, and student response sheets found in the Student Task Booklet.

· Provide and/or approve appropriate solo music for the student skill level.

· Provide access to research materials, computers and/or a library. Research may be completed at school or at home.
· Internet safety/supervision should be a priority at all times.

· Students may perform using their voice or any instrument of their choice.

· Provide a variety of piano/keyboard, band, orchestra, and barred instruments.

· Students should practice the introduction and solo independently (this practice can take place as homework).

· It is recommended that the student performances be audio and/or visually recorded for this assessment.

· As an option to a written response, audio and/or visual recording may be used at the teacher’s discretion.
· Students being recorded need to be coached to face the recording device when performing and/or responding. Students may have a copy of the response sheet when being recorded.

· Students may dictate response sheet answers for the teachers to scribe.

· Recording setup needs to be in a defined space so that the performer can be seen at all times.

· Students who respond in writing must include their name on the response sheet.

Recommendation for Time Management
Teachers may administer the task in the way that is most practical for their classroom and the allotted time periods. Each individual instructor should tailor the administration of the task to his/her available class time and schedule.
Day One Estimated Time:

· 30 minutes: At the beginning of the unit of instruction leading to this assessment the teacher provides the class with the task and reads it aloud. The students may ask questions. The teacher answers any questions asked and distributes all materials. The time frame of the unit of instruction should be comprehensive enough to assure the student has the necessary time to adequately prepare the solo.

During the Unit of Instruction (estimated time between two weeks and two months):

· The student rehearses the music based on the created plan.
· The student researches the musical piece.

· The student writes the introduction to their solo.
Note: It is acceptable for a student to work with experts and accompanists while rehearsing and preparing the music for performance (for example; private lesson teacher, parent, school music teacher, mentor). This is consistent with the idea that the student is taking on the role of a musician. The rubrics are designed for a student to be successful at their ability level with or without help from others as they prepare.

Day Two and Three (after the time of practice and research) Estimated Time:

· 5 minutes per solo: The student will present their introduction, solo and short answer responses. The teacher will collect all written and recorded materials.

Test Administration

Students may have as much time as they need to complete the task. All students who remain productively engaged in the task should be allowed to finish their work. In some cases, a few students may require considerably more time to complete the task than most students; therefore, you may wish to move these students to a new location to finish. In other cases, the teacher’s knowledge of some students’ work habits or special needs may suggest that students who work very slowly should be tested separately or grouped with similar students for the test.

Provide the class with the reproduced student tasks prior to beginning the task. The students will receive the task that follows. Instruct the students to look at the task. Have the students read the directions to themselves as you read them aloud. Answer any questions the students may have before you instruct them to begin.

Say: Today you will take the Grade 8 or 10 Washington Classroom-Based

Performance Assessment (CBPA) of Music entitled “Festival Time Solo.”

Festival Time Solo
It’s music festival time. Students come to the festival to perform and share information about musical composers who have created unique works. Your music teacher is going to guide you as you prepare for the festival. You have decided to select a piece of music to perform as a solo for the music festival. There are still many days until the event but since you are taking on the role of a performing musician, you need to begin preparing now.

Your music teacher requires that you select a musical piece on your own. The festival requires that you introduce the piece by demonstrating an understanding of the composer, historical period, and the expressive musical elements within the piece. Your introduction, research, and solo should be at least 3 minutes long. You will perform your solo for peers/teacher/an adjudicator. Your music teacher will give you time to practice your introduction and musical piece before performing in the festival.

Your music teacher explains that you must meet the following task requirements during your

introduction:

· Introduce yourself,

· Introduce the musical piece:

· Say the title.

· Say the name of the composer.

· Identify three important facts about the composer.

· Identify the historical period of the piece you selected (such as Renaissance, Baroque, Classical, Romantic, Modern, etc.).
· As part of the introduction, give an example of how two of the following musical elements, as expressed in the musical piece, are representative of the historic period and/or style:

· beat

· rhythm

· pitch

· melody

· harmony

· texture

· timbre/tone color

· form

· expression

· dynamics

· style

· tempo

· phrasing

· Using your response sheet for reference, keep eye contact with the audience during the introduction.

Your music teacher explains that you should meet the following task requirements during the

Performance of your solo:

· Select a musical piece to perform with the approval of your music teacher.

· Use your voice or the instrument of your choice.

· Demonstrate appropriate performance skills and audience conventions:

· Perform without noticeable interruption,

· Use proper posture and technique on your voice or instrument.

· Maintain focus on your performance, and

· Acknowledge the audience at the end of the performance.
· Perform the composition as notated,

· Perform using notated expression (such as dynamics, tempo, articulation and phrasing).

Demonstration of evidence of appropriate preparation through your performance is expected.

Your music teacher will provide the time frame necessary for you to do the research and practice the music prior to your presentation (this practice and research can be done outside of class time). The research can be accomplished using computers and the web or through historical books and articles.

Each student should complete the following short answer response sheet individually and turn it in after the presentation:

Name: ___

1) Identify the title and composer:

Title:

Composer:

2) List three important facts about the composer:

First fact:

Second fact:

Third fact:

3) Identify the historical period of the musical piece you selected (Medieval, Renaissance, Baroque, Classical, Romantic, Impressionistic, Twentieth Century, etc.).

4) Give an example of how two of the following musical elements, as expressed in the musical piece, are representative of the historic period and/or style: beat, rhythm, pitch, melody, harmony, texture, timbre/tone color, form, expression (dynamics, style, tempo, phrasing).
First musical element:

Second musical element:

Washington Classroom-Based Performance Assessment (CBPA)

Grade 8 and 10

Festival Time Solo
Music Glossary

articulation—the degree to which the notes are separated or connected, such as staccato or legato

Baroque—(1600-1750) – time period that helped music grow to become more showy, ornate, and complicated
beat— the steady pulse in music
Classical—(1750-1820) – time period with music that was orderly, uncluttered, well-planned, and precise
composition—the act of intentionally arranging the elements of music create a musical piece
dynamics—the loudness and quietness of sound

expression—the use of the elements of music (such as dynamics, style, phrasing, and tempo)

to create a mood or feeling

form—the design or structure of a musical composition
harmony—sounding two or more tones at the same time

key signature—the sharps or flats (or lack of) appearing on the left side of each staff to

show the scale in which the music is written

melody—a series of musical notes arranged one after another

Modern—(1910-Present) – time period also known as 20th Century Music, where composer have found entirely new ways to express themselves through music
music elements—the basic components that make up musical compositions: beat, rhythm, pitch, melody, harmony, texture, timbre/tone color, form, expression (dynamics, style, tempo, phrasing)

phrase—a natural division of the melodic line, comparable to a sentence of speech

pitch—the highness or lowness of a tone

Renaissance—(1450-1600) – time period that saw the rebirth of ideas and the appreciation of music in the lives of everyday people
Romantic—(1820-1910) – time period where music was based on emotion, adventure, and imagination

rhythm—the pattern of musical movement through time

solo—a musical piece or passage played or sung by one person with or without accompaniment
style—the distinctive character or technique of an individual musician, group, or period
tempo—the pace at which a piece of music is performed

texture—the character of music that results from the ways in which the vertical and horizontal elements are combined
timbre—the tone quality or tone color of a singing voice or a musical instrument

Rubrics

Performing Rubric (2.2, 3.2)
	4
	A 4-point response: The student shows a thorough understanding of performance skills by meeting all of the four task requirements listed below:

· introduces themselves, title of piece, and the composer,

· demonstrates appropriate performance skills with the voice or instrument of choice,
· performs the correct notation, and
· performs the notated expressive elements.

	3
	A 3-point response: The student shows an adequate understanding of performance skills by meeting three of the four task requirements listed above.

	2
	A 2-point response: The student shows a partial understanding of performance skills by meeting two of the four task requirements listed above.

	1
	A 1-point response: The student shows a minimal understanding of performance skills by meeting one of the four task requirements listed above.

	0
	A 0-point response: The student shows no understanding of performance skills by meeting none of the four task requirements listed above.

Responding Rubric (1.1, 1.2, 2.3)

	4
	A 4-point response: The student shows a thorough understanding of communicating for a specific purpose by meeting all of the four task requirements listed below:

· identifies three important facts about the composer,

· identifies the historic period of the musical piece, and

· identifies and describes how one musical element (beat, rhythm, pitch, melody, harmony, texture, timbre/tone color, form, expression – dynamics, style, tempo, phrasing) is representative of the selected historic period and/or style, and

· identifies and describes how a second musical element (beat, rhythm, pitch, melody, harmony, texture, timbre/tone color, form, expression - dynamics, style, tempo, phrasing) is representative of the selected historic period and/or style.

	3
	A 3-point response: The student shows an adequate understanding of communicating for a specific purpose by meeting three of the four task requirements listed above.

	2
	A 2-point response: The student shows a partial understanding of communicating for a specific purpose by meeting two of the four task requirements listed above.

	1
	A 1-point response: The student shows a minimal understanding of communicating for a specific purpose by meeting one of the four task requirements listed above.

	0
	A 0-point response: The student shows no understanding of communicating

for a specific purpose by meeting none of the four task requirements listed above.

Scoring Notes

The following scoring notes should be used as guidelines when scoring this item.

· The objective of this assessment is for students to research the time period and their selected piece of music, and then demonstrate how the characteristics of that time period are represented in their music selection. (Responding Question #4)
· Tech supervisor for the school district/building needs to help with the unblocking web sites for student research for this CBPA.
· Recommendation for solo use is to do this CBPA in the fall to give them time for necessary preparation for solo festival in the late winter.

 1

