Teacher's Scoring Sheet for Cultural Traditions Exercise

Student's Name ___ Student's Group Number ____________________ Date ____________

Cultural Tradition Selected __ Teacher's Name __
Mark a single score for each of the four components (Creating, Performing, Responding, and Group Dynamics) in the space next to the description that best fits the student's performance and again in the box at the bottom of each column.
	Level
	Score
	Creating
	Score
	Performing
	Score
	Responding
	Score
	Group Dynamics

	4
	
	•
The dance has clear beginning, middle, and end.

•
Use of time, space and force elements enhances the theme.

•
Vocal and/or rhythmic accompaniment are fully integrated into the dance which clearly reflect the cultural tradition.
	
	•
Performs with full commitment/intensity (projects while performing; remembers extended movement sequence).

•
Demonstrates principles of alignment, balance and control.

•
Uses variety in elements of space, time and force.

•
Uses movements which blend with the accompaniment throughout the performance.

•
Is always aware of self and others and responds to changing relationship.
	
	•
Student expands and elaborates in describing key elements using dance vocabulary: Space-level, direction, shape, pathway, focus, range; Time-beat, accent, tempo, duration; Force-attack: sharp/smooth, weight: heavy/light, strength: tight/loose, flow: free-flowing, bound, or balanced.

•
Student draws parallels, discussing more than one connection to cultural traditions.
	
	•
Student actively participates in group by sharing ideas/movements, listening and responding, leading initiatives, and expanding on ideas of others.

	3
	
	•
The dance has a clear beginning middle, and end.

•
Efficient use of time, space and force elements relates to the theme.

•
Vocal and/or rhythmic accompaniment relate to the dance and reflect the cultural theme.
	
	•
Performs expressively with commitment (projects while performing; remembers extended movement sequence).

•
Demonstrates principles of alignment, balance and control.

•
Uses some variety in elements of space, time and force.

•
Uses movements which blend with the accompaniment occasionally.

•
Is aware of self and others and responds to changing spatial relationships.
	
	•
Student identifies and describes key elements using dance vocabulary: Space-level, direction, shape, pathway, focus, range; Time-beat, accent, tempo, duration; Force-attack: sharp/smooth, weight: heavy/light, strength: tight/loose, flow: free-flowing, bound, or balanced.

•
Student makes a connection to cultural traditions.
	
	•
Student participates in group by sharing ideas/movements, listening and responding, following initiatives of others, and accepting ideas of others.

	2
	
	•
The dance has unclear delineation between beginning, middle, and end.

•
Efficient use of time, space and force elements is evident but does not clearly relate to cultural theme.

•
Vocal and/or rhythmic accompaniment exists and reflects the cultural theme.
	
	•
Performs with some projection, but has difficulty remembering sequences.

•
Demonstrates principles of alignment, balance, and control with some commitment.

•
Varies space, time, and force elements infrequently.

•
Demonstrates limited awareness of self and changing spatial relationships.
	

	•
Student identifies some of the elements using dance vocabulary: Space-level, direction, shape, pathway, focus, range; Time-beat, accent, tempo, duration; Force--attack: sharp/smooth, weight: heavy/light, strength: tight/loose, flow: free-flowing, bound, or balanced.

•
Student attempts to make a connection to cultural traditions.
	
	•
Student participates in a passive manner by accepting ideas/movements of others, listening and responding in a limited manner.

	1
	
	•
The dance shows little evidence of beginning, middle, and end.

•
Use of dance elements is minimal (time, space, force).

•
Disconnected or little use of vocal and/or rhythmic accompaniment.
	
	•
Performs with no projection, doesn't remember movement sequences.

•
Demonstrates minimum physical commitment and control.

•
Has no variation in space, time, and force element

•
Demonstrates little or no awareness of spatial relationships.
	
	•
Student describes dance using general vocabulary rather than dance vocabulary.

•
Student describes dance with no relationship to cultural traditions.
	
	•
Student shares few ideas and shows little response to ideas of others.

	
	
	•
Not Scorable - Evidence is not relevant to task requirements or is too minimal to rate student performance.
	
	•
Not Scorable - Evidence is not relevant to task requirements or is too minimal to rate student performance.
	
	•
Not Scorable - Evidence is not relevant to task requirements or is too minimal to rate student performance.
	
	•
Not Scorable - Evidence is not relevant to task requirements or is too minimal to rate student performance.

	
	
	Score for Creating
	
	Score for Performing
	
	Score for Responding
	
	Score for Group Dynamics

