Revised 01-15-2009

Music 10 “The Melody of Your Dreams”

WCBPA-Washington Classroom-Based

Performance Assessment

A Component of the Washington State Assessment System

The Arts

[image: image1.emf]
	Grade 10 Music

Melody of Your Dreams

Revised 2008

	Student Name _

	Student Score – (Circle number)

Creating

4 3 2 1 0

Performing

4 3 2 1 0

[image: image2.emf] [image: image3.emf]

Directions for Administering the
Washington Classroom-Based Performance Assessment (CBPA)

Grade 10 Music

The Melody of Your Dreams (Revised 2008)
Introduction

This document contains information essential to the administration of the Washington Classroom-Based Performance Assessments (CBPA) of Music, Grade 10, The Melody of Your Dreams.

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 respond to a performance task.

· The student will create and perform a solo based on the criteria outlined in the task.

· In addition, the student’s musical notation will be collected and used in conjunction with the performance to assess the student.

· It is recommended that performances and verbal responses be recorded to facilitate scoring and to document each student’s creative work (video recording is preferred).

Materials and Resources

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

assessment:

· a variety of instruments (e.g., singing voice, band or orchestra, xylophone, keyboard,

etc.),
· classroom set of reproduced student tasks,

· classroom set of reproduced staff paper,

· pencils and erasers,

· private rehearsal space(s),

· performance space, and
· recording device (recommended).
Teacher Preparation Guidelines

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

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

· It is recommended that the student performances be videotaped for this assessment.

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

Note: Prior to administering the item, consideration should be given to the space and layout of your school facilities. Students will require a large enough area to create a musical composition without disturbing others. In addition, a performance area is needed.
Suggestions for Time Management

Students may have as much time as they need to complete the task. Time suggestions are a guide and may be shortened or lengthened to meet individual class and student circumstances. A suggested timeframe is the following three-day model:

Day One Estimated Time:

· 5 minutes: The teacher provides the class with the item and reads it aloud. The students may ask relevant questions. The teacher answers any relevant questions asked.

· 45 minutes: The students have approximately 45 minutes to compose and notate their compositions.

Day Two and Three Estimated Time:

· 15 minutes: The students will have approximately 15 minutes to review, revise, and practice their compositions.
· 5 minutes per student performance: The students perform and record their compositions exactly as notated. The teacher collects compositions at the completion of the recording.

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 “Melody of Your Dreams” 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 10 Washington Classroom-Based Performance Assessment (CBPA) Arts Performance Assessment of Music entitled “The Melody of Your Dreams.”

The Melody of Your Dreams

You are a composer who works on commission. A local car dealership has decided to produce a commercial for a new line of sports cars. The owner of the dealership is considering hiring you to create the music for this commercial.

You will create an original melody for individual voice or the instrument of your choice. As you compose your melody, you must include a melodic line, a variety of rhythms, form, and expressive qualities. In order to be hired, you must compose, notate, and perform your composition for the owner of the dealership.

The owner of the dealership explains that you must meet the following requirements to have your composition considered for the commercial:
· Create a composition that is not more than one minute in length and consists of 12 measures or more.

· Compose a melodic line from the key (scale) of your choice that can be played or sung and notate your key signature.

· Choose a time signature.

· Use a variety of rhythmic values including at least three different note values.

· Choose one of these forms for your composition:

· AB,

· ABA, or
· Rondo (ABACA)
· Identify each section of the form you chose on your staff paper.

· Include each of the following expressive qualities in your melody:
· note articulation,

· change in dynamics, and

· change in tempo
· Use the appropriate clef (treble clef, bass clef, or alto clef) for voice or the instrument you choose.

· Notate your melody on staff paper.

While presenting your composition you must perform exactly as notated on your staff paper, including:

· rhythms as notated,

· pitches as notated,

· note articulation,

· change in dynamics, and

· changes in tempo.

While presenting your composition you must use appropriate performance technique for voice and/or the instrument of your choice, including:

· proper posture and body position

· proper breath support and/or instrument position

· proper performance etiquette.
The owner of the dealership will give you time to create and write your composition on staff paper. You will rehearse and revise your composition. You will then be asked to perform your composition.

Draft Copy
1) Use the space below for the rough draft of your composition.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Final Copy
2) Use the space below your final composition.
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Washington Classroom-Based Performance Assessment (CBPA)

Grade 10

The Melody of Your Dreams

Music Glossary

AB—a two-part compositional form in which the second part differs from the first

ABA— a three part compositional form in which the first and last parts are the same and the middle part is different

ABACA – rondo form where a section alternates with two other contrasting sections

articulation – the attack of a note and the degree to which notes are separated or connected, such as staccato or legato

clef—
alto clef—used to notate the middle voices (i.e. viola). The symbol contains an arrow indicating the third line of the staff is middle C
bass clef (F clef)—used to notate the lowest sounding notes; the two dots surrounding the fourth line indicate that a note written on that line is F

treble clef (G clef)—used to notate the highest sounding notes; the curl of the clef surrounding the second line indicates that a note written on that line is G

composition – the act of arranging the elements of music to create a musical piece

dynamics—the loudness and quietness of sound

pianissimo (pp)—very quiet

piano (p)—quiet

mezzo-piano (mp)—medium quiet

mezzo-forte (mf)—medium loud

forte (f)—loud

fortissimo (ff)—very loud

key signature – the sharps or flats appearing on the left side of each staff to show the scale in which the music is written

measure – the segment of music contained between two bar lines
melody—a series of musical notes arranged one after another

notation – a system of visual symbols used in writing music to indicate pitch, duration, and expression

note – a symbol used to indicate a musical tone and designated period of time

note values - a symbol used to show how long a tone should be held; expressed as a whole and its parts, including half note, quarter note, eighth note, etc.

pitch – the highness or lowness of a tone or sound

rest – a symbol used to mark silence for a specific amount of time

rhythm – the way a pattern of sound moves through time

rhythmic value – note value and rest value

rondo – a composition consisting of one main theme that reappears several times in alternation (back and forth; taking turns) with other contrasting themes (ABACA)

scale – an arrangement of notes in any system of music in ascending or descending order of pitch
tempo—the pace at which a piece of music is performed

largo—very slow

andante—medium slow

allegro—fast

presto—very fast

time signature – figures written on the staff at the beginning of the composition showing the meter or the number of beats used in a measure and what type of note equals one beat
The Melody of Your Dreams

Rubrics

Creating Rubric (2.1)

	4
	A 4-point response: The student demonstrates a thorough understanding of composition by meeting four or five of the five task requirements listed below:

· creates and labels an original melody of twelve or more measures with each section of the song’s form labeled,

· notates the composition with an appropriate clef, key, and time signature in their correct locations,

· correctly notates and places notes and rests (note heads, stems, beams/flags, the rest “look” and placement on the staff),

· uses correct number of beats and bar placement for each measure, and

· correctly notates and places the expressive and musical elements using at least three different rhythmic values, as well as a written change in tempo and dynamics.

	3
	A 3-point response: The student demonstrates three of the five required criteria listed above.

	2
	A 2-point response: The student demonstrates two of the five required criteria listed above.

	1
	A 1-point response: The student demonstrates one of the five required criteria listed above.

	0
	A 0-point response: The student demonstrates little or no understanding of the task and does not include any of the five required criteria.

Performing Rubric (2.2)
	4
	A 4-point response: The student demonstrates a thorough understanding of how to perform for a selected purpose by meeting at least four of the five task requirements listed below:

· performs rhythms as notated,

· performs pitches as notated,

· performs a change in dynamics and articulations as written,

· performs a change in tempo as written, and

· uses appropriate performance techniques with the voice or instrument of choice without noticeable interruption.

	3
	A 3-point response: The student demonstrates three of the five required criteria listed above.

	2
	A 2-point response: The student demonstrates two of the five required criteria listed above.

	1
	A 1-point response: The student demonstrates one of the five required criteria listed above.

	0
	A 0-point response: The student demonstrates little or no understanding of the task and does not include any of the five required criteria.

 1

