Catch Phrase Improvisation

Page | 9

Performance Assessment Development Template
	Who is developing this assessment?

	Name:

Colorado Content Collaborative in Music
	Position/Affiliation:
Colorado Content Collaborative in Music

	I. CONTENT STANDARDS

	Content Area: Music

	Colorado Academic Standards

Specify the Colorado Academic Standard(s) that will be evaluated by the performance tasks.

Colorado Academic Standards Online
(hold CTRL and click to visit the website)

Colorado Career and Technical Education
(hold CTRL and click to visit the website)
	MU09-GR.4-S.2-GLE.1-EO.a

	Grade Level(s)

	Grade 4

	Indicate the intended Depth of Knowledge (DOK) for this assessment.
	☐DOK 1 ☐DOK 2

☑DOK 3 ☐DOK 4

	What are some real-world situations that relate to the content standards above? Some examples are included in the Colorado standards under “Relevance and Application.”

	· Application of select criteria builds the ability to judge the quality of improvisation.

· Preparatory skill for future musical improvisation.
· Creating music is a form of self- expression.

	Summary. Provide a brief summary describing the task in the boxes below.

	Performance Task Name

(about 2–5 words)

Demonstration of Improvisation

	Brief Description of the Task

Students will be given a portion of a melodic and/or rhythmic phrase. Their task will be to create an improvisational continuation of that phrase using grade level specific rhythmic values and/or pitches.

	II. Claims, Skills, Knowledge & Evidence

	Claims. What claim(s) do you wish to make about the student? In other words, what inferences do you wish to make about what a student knows or can do? Define any key concepts in these claims.
	Successful completion of this task would indicate…
Students can:
MU09-GR.4-S.2-GLE.1-EO.a
Improvise the completion of a given rhythmic or melodic phrase
Grade 4 includes the following pitches and rhythm patterns in their evidence outcomes - do, re, mi, fa, sol, la, ti, high do, low sol, low la pitches and [image: image1.png]

, [image: image2.png]1
Dotted Quarter Note 1 Dotted Fighth Note
i1oned Crotchet) 1 (Dotted Quaser)
1

-
|

ﬁ.im

Doted Sisteents Note { - Eighth Note Triplet
(Dotied Semiquaver) | (Quaver Triplet)
'

 .
The student can select from, but are not limited to the listed pitches and rhythms.

	Skills. Refer to the standard(s), grade level, and DOK levels you listed in Section I. Given this information, what skills should be assessed? All skills should align with the above claims.
	Student should be able to…

· Demonstrate musical fluency

· Have an aural understanding of meter

· Have a general understanding of phrasing

· Demonstrate an awareness of a tonal center

· Use a variety of rhythmic durations

	Knowledge. Refer to the standard(s), grade level, and DOK level you listed in Section I. Given this information, what knowledge/concepts should be assessed? All knowledge should align with the above claims.
	Student should know/understand…

· A variety of musical elements (tempo, rhythm, pitch, phrasing, etc.).
· The given rhythmic parameters (beat structure and phrasing)
· Appropriate grade level skills needed for the response mechanism (voice, body percussion, instrument)

	Evidence. What can the student do/produce to show evidence of the above knowledge and skills?

	Student will show evidence of skills and knowledge by…

The students are going to improvise a rhythmic and/or melodic phrase as a response to the teacher prompt.

	III.A. PERFORMANCE TASKS:

Instructions to the Student

	Think about the assessment process from a student’s perspective. What instructions does the student need? Make sure the instructions are fair and unbiased. Instructions should be detailed, clear, and written at the appropriate grade level. For more detailed guidelines on writing instructions, please refer to the “Performance Task Review” sheet.

	Give the student an overview of the assessment (i.e., purpose of the assessment, tasks the student will need to complete, etc.).

Your music teacher just started a music blog at school. He/she would like you to write one paragraph about a performance for other students, teachers and parents to read. Include a description of what you heard and saw using music terms, your preference for the music, and if you thought it was a quality performance.
· Give the student an overview of the assessment (i.e., purpose of the assessment, tasks the student will need to complete, etc.).

· Create, or improvise, a response to your teacher’s prompt.

· Your teacher will give you a portion of a phrase and you will complete that phrase.

· Start your phrase immediately after your teacher without delay.

· Complete the phrase with your voice, body percussion or on an instrument as determined by the teacher.

· Choose from the following pitches to complete your melodic phrase (do, re, mi, fa, sol, la, ti, high do, low sol, low la)

· Choose from the note values and rhythms you already know ([image: image3.png]

, [image: image4.png]1
Dotted Quarter Note 1 Dotted Fighth Note
i1oned Crotchet) 1 (Dotted Quaser)
1

-
|

ﬁ.im

Doted Sisteents Note { - Eighth Note Triplet
(Dotied Semiquaver) | (Quaver Triplet)
'

 rhythms eighth, quarter, half notes and rests)

· If you feel the need to start over, please stop and ask the teacher for a chance to start over.

	Stimulus Material. Describe what stimulus material the student will receive. For example, the stimulus might be a story or scenario that the student reads, analyzes, and to which the student provides a response.
The teacher prompt is the given melodic and/or rhythmic phrase

	Explain to the student what documents/materials they have for the assessment. Explain what the student should do with those documents/materials.

This will be determined by each individual teacher as to whether it will be performed vocally, instrumentally or on body percussion.

	Describe in detail any safety equipment that is required. Is safety equipment provided onsite, or are students expected to bring their own safety equipment?

This also will be determined by the teacher – if instruments are involved then appropriate use of those instruments will need to be addressed.

	Explain what students need to do when they complete each task (e.g., submit work to the evaluator, move on to the next task, etc.).

The students will demonstrate their improvisational phrase “live” for the teacher to assess, which most likely will be in front of other students in the class.

	Provide any other relevant information for the students’ instructions.

Be confident!

Show your best musical creativity!

If you echo the teacher prompt, you are not improvising.

The length of your of response is up to you, but remember to compliment the teacher’s prompt.

	III.B. PERFORMANCE TASKS:

Instructions to the Evaluator

	Think about the assessment process from an evaluator’s perspective. What instructions do the evaluators need? Instructions to the evaluator should be clear and concise.

	Before the Testing Period

How should the evaluator prepare the test site? What materials should be provided to students? Be as specific as possible.

· If instruments are involved have them set out and ready to go.

· Set a classroom norm for all students on behavior expectations during the performance task.

· Have a scoring tool/rubric accessible and available.
· Have recording devices available, if using.
What materials should the student bring to the testing site? Be as specific as possible.

No materials need to be brought by the student.

What materials should not be available to the student during the testing session (e.g., cell phones, calculators, etc.)?

N/A

	Should the evaluator keep track of time? If so, specify how much time the student will have to complete the assessment. Explain how the evaluator should keep track of and record time.

· Recommend no more than a minute per student (which will allow for a “redo”).

· Select a student timekeeper.

	Will the evaluator need to video/audio record the testing session? If so, provide detailed instructions on how to set up the recording equipment.

Using video/audio recording may help with classroom management and provide documented evidence, but is not required.

	During the Testing Period

How should the evaluator respond to students’ questions?
· Questions are allowed.

· The evaluator may want to demonstrate a model, and then allow time for class questions before the task begins.
What should the evaluator do while the student is completing the tasks (e.g., should the evaluator make notes about the student’s process, mark scores on rubrics, etc.)?
· Be a good listener while students are performing and keep additional classroom noises to a minimum.
· Allow the student’s a chance for a “redo” if needed.

	Upon Completion of the Assessment

What does the evaluator need to collect from the student?

N/A
What information should the evaluator give the student at the end of the testing session?
N/A
Who is responsible for cleaning/resetting the workstation (if necessary)—the student or the evaluator? How should the workstation be cleaned?

N/A

	Other relevant information for the evaluator’s instructions:

· A data compilation tool may be useful for data collection. Districts may provide a tool to the evaluator, or the evaluator can use the Content Collaboratives’ Data Collection Tool.
· Teacher prompt samples are available with this assessment.

	III.C. PERFORMANCE TASKS:

Other Considerations

	How will students’ responses be recorded? Describe how evidence will be collected about each student’s performance (e.g., student submits a work product, evaluator records information about the student’s process, etc.)

· The evaluator will be filling out the scoring tool.

· The evaluator may choose to do only the Rhythmic assessment or only the Melodic assessment, or both.
· The evaluator can select a teacher prompt from the given samples or create one of their own.

	What needs to be built for this assessment? Refer to the materials list above. Think about what materials must be created for this assessment. Some examples include: worksheets, instruction sheets for the evaluators, videos, websites, etc.

Nothing. Prompts and rubric provided with this assessment.

	III.D. PERFORMANCE TASKS:

Accommodations

	What are the requirements for this set of tasks? What accommodations might be needed? List all accommodations that might apply (e.g., accommodations for language, timing, setting, etc.).
Modifications will need to be provided for students with disabilities, depending on their disability. This should be determined by the evaluator. The evaluator should consult with the special education teachers in their building.

	IV. EVALUATOR INFORMATION

	What are the requirements to be an evaluator for this assessment? Please provide your recommendations below.

· A highly qualified music educator

· A student teacher

· Musician with experience working with students (private instructor)

Rubric: Catch Phrase Improvisation

Content Area: Music

Grade Level: Grade 4
Standards and Grade Level Expectations: MU09-GR.4-S.2-GLE.1-EO.a
Concepts and skills students master: Creation of Music; Improvise simple musical phrases

Rubric: “Catch Phrase” Rhythmic Improvisation

	
	Above Mastery
	Mastery of Grade Level Standards
	Approaching Mastery
	Novice
	Weight

	Scoring Criteria
	4
	3
	2
	1
	

	
Rhythmic skills

	Student used a combination of note values including (i.e. dotted quarter eighth and triplets and/or other syncopated rhythms).
	Student used 3 or more note values in their response (not including syncopation).

	Student used two note values in their response.

	Student used one note value in their response.

	X[2]

	Improvisation

(Aesthetic appeal)
	Student response reflects the length, tempo and style of the prompt and sounds like a complete phrase.
	Student response includes length and tempo of the prompt and sounds like a completed phrase.

	Student response includes one element (length, tempo or style) of the prompt.
	Student response does not include length, tempo or style of the prompt.

	X[3]

Rubric: “Catch Phrase” Melodic Improvisation

	
	Above Mastery
	Mastery of Grade Level Standards
	Approaching Mastery
	Novice
	Weight

	Scoring Criteria
	4
	3
	2
	1
	

	Melodic phrasing skills
	Student response ends on tonic.

	Student response ends on the dominant.
	Student response does not end of tonic or dominant.
	Student response doesn’t reflect any ending.

	X[1]

	Tonal center
	Student response uses pitches beyond the grade level standards (could include harmony), and stays within the key of the response
	Student response uses 4 or more pitches within the key of the prompt.

	Student uses

2-3 pitches within the key of the prompt and/or uses pitches outside of the tonal center.
	Student uses 1 pitch within the key of the prompt and/or uses pitches outside of the tonal center.
	X[1]

	Improvisation

(Aesthetic appeal)
	Student response reflects the length, tempo and style of the prompt and sounds like a complete phrase.
	Student response includes length and tempo of the prompt and sounds like a completed phrase and.

	Student response includes one element (length, tempo or style) of the prompt.
	Student response does not include length, tempo or style of the prompt.

	X[2]

Performance Assessment Development Process
The work of the Colorado Content Collaboratives is intended to support effective instructional practice by providing high quality examples of assessment and how assessment information is used to promote student learning.

The new Colorado Academic Standards require students to apply content knowledge using extended conceptual thinking and 21st century skills. Performance assessments have the highest capacity to not only measure student mastery of the standards but also provide the most instructionally relevant information to educators. Further, performance assessments can integrate multiple standards within and across content areas, providing educators a comprehensive perspective of student knowledge and giving students the opportunity to demonstrate the degree to which they understand and transfer their knowledge.
Performance Assessment - An assessment based on observation and judgment. It has two parts: the task and the criteria for judging quality. Students complete a task (give a demonstration or create a product) and it is evaluated by judging the level of quality using a rubric. Examples of demonstrations include playing a musical instrument, carrying out the steps in a scientific experiment, speaking a foreign language, reading aloud with fluency, repairing an engine, or working productively in a group. Examples of products can include writing an essay, producing a work of art, writing a lab report, etc. (Pearson Training Institute, 2011)

The Content Collaboratives worked closely with the Center for Educational Testing and Evaluation from the University of Kansas to establish protocols for the development of performance assessments and to use those protocols to develop performance assessments that include scoring rubrics. The Performance Assessment Development Process includes a collection of resources to aid schools and districts that choose to engage in locally developing performance assessments.
The Performance Assessment Development Process is best utilized when intending to create an assessment for culminating assessment purposes such as a unit, end of course, end of semester, or end of year summative assessment. Additionally, a district, BOCES, or school may wish to create a common performance assessment that can be used across multiple classrooms. Engaging in the Performance Assessment Development Process serves as evidence that an educator is participating in valuable assessment work that aligns to the Colorado Academic Standards, district curriculum, and district goals.

The performance assessments developed by the Content Collaboratives serve as high-quality examples of performance assessments that can be used for a variety of purposes. Scores from these performance assessments are used at the discretion of the district or school.

Template Design by Center for Educational Testing & Evaluation—University of Kansas

