Last updated 01-15-09- Draft-uto Festival Time Ensemble - Grades 8 and 10

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 Ensemble

Revised for Small Ensemble 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)
Arts Performance Assessment

Grade 8 and 10 Festival Time Ensemble
Introduction
This document contains information essential to the administration of the Washington

Classroom-Based Performance Assessment (WCBPA) Arts Performance Assessment of Music, Grade 8 and 10, Festival Time Ensemble.

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 performance assessment will respond to a performance task and a series of short-answer questions.

· Performance tasks ask the students to individually perform in a small ensemble based on the criteria outlined in the task.
· It is recommended that performances and verbal responses be recorded to facilitate scoring and to document each student’s performance.

· 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. All verbal responses must be recorded to facilitate scoring and to document each student’s performance.

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,

· file of ensemble music approved by the teacher,

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

· access to research materials or a library,

· audio/visual recording device, and
· 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 is a small ensemble performance. Members of the ensemble will be assessed for their individual contribution towards the performance task, and their individual answers in a series of short-answer questions.

· 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 small ensemble for the student skill level before the assessment begins.
· Provide access to research materials or a library.
· Computer research must be monitored. District tech staffs were successfully utilized in CBPA pilots, regarding website access and non-access.
· Students may perform using their voice or any instrument of their choice. The

musical composition must be able to be played by this instrument or sung.

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

· Students should practice the introduction and small ensemble performance piece independently.
· The student performances may be performed for peers/teacher and/or an adjudicators arranged by your teacher. Some groups may elect to record their performance in a private setting arranged by your teacher. “Small ensembles” are defined as duets (two members), trios (three members), quartets (four members) and quintets (five members), where each student is responsible for his/her own part in the ensemble (no part may be doubled).
· Each member of the ensemble shall demonstrate understanding of the work by sharing information about the composer, historical period, and the expressive musical elements within the piece.
· The ensemble will perform the work for peers/teacher and/or an adjudicators arranged by your teacher. Some groups may present their performance in a private setting as arranged and recorded by the teacher. Students must have a copy of the response sheet when being recorded.

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

· The teacher’s role during taping is to assist with recording and settings as required by the ensemble. Students may use resources that are visible in the testing classroom, but the teacher may not prompt or coach students during the assessment.

· For visual/audio recording for their performance, 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

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:

· 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 ensemble.

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

· The students rehearse the music based on the created plan.
· The students research the musical piece.

· The students write the introduction to their ensemble.
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 ensemble: The student will present their introduction, solo or small ensemble and short answer responses. The teacher will collect all written and recorded materials.

Performance Day Options:

1) Student small ensembles will perform for an arranged recorded performance for peers and parents. Students will submit written information to the teacher, but will cooperatively introduce their performance, and information about the composer and his/her work on an audio/visual recording.

2) Student small ensembles may perform at the League solo-ensemble contest as arranged and supervised by the teacher. Teachers may arrange audio/visual recordings for performances which include the student clearly stating the participant’s name. Students in the ensemble will cooperatively introduce their performance and information about the composer and submit written information separately to the teacher.

 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 and 10 Washington Classroom-Based Performance Assessment (WCBPA) Arts Performance Assessment of Music entitled “Festival Time Ensemble.”

Festival Time Ensemble
It’s festival time for small musical ensembles! Small musical ensembles come to the festival to perform works by musical composers who have created unique works. Additionally, the members of the ensemble will share information about the composer and his/her work. 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. For this event “small ensembles” are defined as duets (two members), trios (three members), quartets (four members) and quintets (five members), where each student is responsible for his/her own part in the ensemble (no part may be doubled).
You will form a small ensemble and select music that best fits the group. Each will individually share information about the selected piece and then the group will perform the work for peers/teacher and/or an adjudicator. Some ensembles may elect to record their performance in a private setting and some may perform at a local solo/ensemble festival.
The festival requires that each member of the ensemble demonstrate understanding of the work by sharing information about the composer, historical period, and the expressive musical elements within the piece. This part of the performance is to be individually prepared by participating ensemble members. The performance of the work, however, must be performed as an ensemble.
Your music teacher explains that you should meet the following task requirements during the performance of your small ensemble:

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

· The size of the ensemble should be limited to five or less students with one student per part.

· Use your voice or the instrument(s) of your choice.

· Demonstrate appropriate performance skills and audience conventions:

· introduce yourself (each student in the ensemble should introduce themselves),

· keep eye contact with the audience during the introduction,

· 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 the notated expression (such as dynamics, tempo, articulation, and phrasing).
Your music teacher explains that you must meet the following task requirements during your performance.

Introduction (all students in a small ensemble should equally participate in the research and presentation):

· Introduce the musical piece:

· say the title,
· say the name of the composer,
· identify three facts about the composer,
· identify the historical period of the piece you selected (such as Renaissance, Baroque, Classical, Romantic, Modern, etc.), and
· each student should take an equal role in this introduction from the bullets above.
· 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
· Keep eye contact with the audience during the introduction.
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. The teacher will accommodate the student needs, depending upon available technology and resources available at home and school. Appropriate/legitimate website locations and reference materials for the research are to be defined by individual teachers.
Response Sheet

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 facts about the composer:

First fact:

Second fact:

Third fact:

3) Identify the historical period of the musical piece you selected (Renaissance, Baroque, Classical, Romantic, Modern, 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, expression (dynamics, articulation, tempo, phrasing).
First musical element:

Second musical element:

Washington Classroom-Based Performance Assessment (CBPA)

Grade 8 and 10

Festival Time Ensemble
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.

· Students may make one minor error in performance (in comparison to the notated music) before credit is lost.

· Students should demonstrate appropriate performance techniques by playing the chosen instrument/voice at the proper benchmark level. For example, a chorus member should use his/her voice unless he/she has had formal keyboard instruction.

11

