	PERFORMANCE MEASURE
TASK FRAMEWORK TEMPLATE

This template is used to organize performance tasks used in the SLO process.

	Performance Measure

	a.
	Performance Measure Name
	#1 Call and Response Task
#2 Identifying Beat Task
#3 Rhythmic Patterns Task
#4 Moving to Music Task
#5 Singing Task
#6 Improvising with the Voice Task
#7 Improvising with Instruments Task

	SLO Alignment

	b.
	Class/Course Title
	General Music
	c.
	Grade(s)/ Level
	K

	d.
	PA Standards
	9.1.3.A, 9.1.3.B

	e.
	[bookmark: _GoBack]Performance Measure Purpose
	#1 Call and Response Task
Measure student ability to duplicate a respond to a musical call.
#2 Identifying Beat Task
Measure student ability to listen and reproduce a beat.
#3 Rhythmic Patterns Task
Measure student ability to recognize and repeat rhythm and pattern with instruments.
#4 Moving to Music Task
Measure student ability to recreate rhythm and pattern through movement.
#5 Singing Task
Measure student ability to sing simple melodies.
#6 Improvising with the Voice Task
Measure student ability to improvise vocal music.
#7 Improvising with Instruments Task
Measure student ability to improvise music with instruments.

	1. Administration (Teacher)

	1a.
	Administration Frequency
	Each of the tasks is administered once per marking period.

	1b.
	Unique Task Adaptations/
Accommodations
	N/A

	1c.
	Resources/
Equipment
	Classroom instruments, music recordings.

	2. Process (Student)

	2a.
	Task Scenarios
	
#1 Call and Response Task
DOK: Use voice appropriate to the purpose and audience. Level Three
Scenario: Students use their shouting, speaking, whispering, or singing voice in a call and response, learning to reproduce an example response to a call.

#2 Identifying Beat Task
DOK: Organize, represent, and interpret data. Level Two
Scenario: Students use instruments to accompany a poem or story, expressing sound and silence and keeping the beat.

#3 Rhythmic Patterns Task
DOK: Recall, recite, repeat, memorize, recognize. Level One
Scenario: Students use instruments to recreate works of others.

#4 Moving to Music Task
DOK: Organize, represent, and interpret data. Level Tw
Scenario: Students listen and respond to music with movement; expressing patterns of sound and silence.

#5 Singing Task
DOK: Recall, recite, repeat, memorize, recognize. Level One
Scenario: Students use their shouting, speaking, whispering, or singing voice to sing simple melodies, recreating the works of others.

#6 Improvising with the Voice Task
DOK: Create, design, apply. Level Four
Scenario: Students use their shouting, speaking, whispering, or singing voice in a call and response, improvising a response.

#7 Improvising with Instruments Task
DOK: Create, design, apply. Level Four
Scenario: Students use instruments to improvise or compose

	2b.
	Process Steps
	#1 Call and Response Task
1. Students listen to an example of call and response.
2. Students practice the example call with their teacher, reproducing inflection and phrasing.
3. Students practice the example response with their teacher; reproducing inflection and phrasing.
4. Students reproduce the sample call when prompted. . .
5. Student soloists reproduce the sample response to the call, with accuracy, inflection and phrasing.
#2 Identifying Beat Task
1. Students listen to a poem or story to identify the beat.
2. Students use instruments to accompany the story, recreating the beat.
#3 Rhythmic Patterns Task
1. Students listen to a recording of instrumental music to identify rhythmic patterns.
2. Students play simple instruments to accompany the recording, repeating the rhythmic patterns.
#4 Moving to Music Task
1. Students listen to music to identify a rhythmic patterns and the use of sound and silence.
2. Students watch a demonstration of moving to music to express a rhythmic pattern and respond to sound and silence.
3. Students reproduce the demonstrated movements.
4. Students move to music, creating their own patterns of movement and stillness. (sound and silence).
#5 Singing Task
1. Students listen to a recording of a simple melody.
2. Students sing the melody along with the recording.
#6 Improvising with the Voice Task
1. Students listen to an example call and response.
2. Students identify and practice the example call with their teacher.
3. Students listen to a sample improvised response.
4. Students respond to the sample call with an improvised response.
5. Student soloists create an original improvised response when hearing the group perform the call.
#7 Improvising with Instruments Task
1. Student listens to an example instrument played expressively with a steady tempo and varied dynamics.
2. Student improvises with instruments, playing independently.

	2c.
	Requirements
	Class participation is the only “requirement.”

	2d.
	Products
	Video and audio recording samples will be collected.

	3. Scoring (Teacher)

	3a.
	Scoring Tools
	

	
#1 Call and Response Rubric
	Performance Scoring
	Moves toward Expectation = 1

	Meets Expectation = 2

	Exceeds Expectation= 3

	Reproduce a Musical Phrase
	Little to no inflection and phrasing accuracy
	Adequate inflection, phrasing accuracy
	Superior inflection, phrasing, & accuracy

#2 Identifying Beat Rubric
	Performance Scoring
	Moves toward Expectation = 1
	Meets Expectation = 2
	Exceeds Expectation= 3

	Reproduces Beat
	Occasionally identifies or reproduces the beat with prompting.
	Identifies and accurately reproduces the beat with some prompting
	Identifies and accurately reproduces the beat without prompting.

#3 Rhythmic Patterns Rubric
	Performance Scoring
	Moves toward Expectation = 1

	Meets Expectation = 2

	Exceeds Expectation= 3

	Accurately Reproduces Rhythm
	Rarely performs accurately
	Inconsistently performs accurately
	Consistently performs accurately

#4 Moving to Music Rubric
	Performance Scoring
	Moves toward Expectation = 1

	Meets Expectation = 2

	Exceeds Expectation= 3
.

	Reproduces Movement
	Rarely reproduces a movement example without guidance.
	Accurately reproduces a movement example with some prompting.
	Accurately reproduces a movement example without prompting.

	Creates Original Movement
	Rarely creates original movement patterns and/or moves to the beat of the music without prompting.
	Creates original movement patterns and moves to the beat of the music, some of the time without prompting.
	Independently creates original movement patterns and moves to the beat of the music without prompting.

#5 Singing Rubric
	Performance Scoring
	Moves toward Expectation = 1

	Meets Expectation = 2

	Exceeds Expectation= 3

	Performs with Accurate Pitch and Rhythm
	Rarely performs with accurate pitch & rhythm
	Inconsistently performs with accurate pitch & rhythm
	Consistently performs with accurate pitch & rhythm

#6 Improvising with the Voice Rubric
	Performance Scoring
	Moves toward Expectation = 1

	Meets Expectation = 2

	Exceeds Expectation= 3

	Improvises
	Create with Lyrics
	Create with Melody
	Create with Lyrics and Melody

#7 Improvising with Instruments Rubric
	Performance Scoring
	Moves Toward Expectations = 1

	Meets Expectations = 2

	Exceeds Expectations = 3

	
Improvising
	Rarely plays independently with a steady tempo and appropriate dynamics.
	Plays expressively; mostly with a steady tempo and appropriate dynamics with some prompting.
	Independently plays expressively with a steady tempo and varied dynamics.

	3b.
	Scoring Guidelines
	The scoring tools offer coherent sets of criteria and descriptions of levels of performance for those criteria, assessing a wide variety of kindergarten age-appropriate tasks. Certified kindergarten music teachers should be able to use the tool with reliability.

	3c.
	Score/Performance Reporting
	Student achievement will be reported to parents through use of a standards-based school district report card. A summary list of student achievement will be provided for purposes of completing the SLO.

[image:]PERFORMANCE TASK FRAMEWORK: FINAL
image1.jpeg

