Music – Grade 6, 7 & 8

Create
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Consistently with independence sings and/or plays with others, with emphasis on the ability to maintain a part within a variety of textures, harmonies and/or styles.
	Often sings and/or plays with others, with emphasis on the ability to maintain a part within a variety of textures, harmonies and/or styles
	Sometimes sings and/or plays with others, with emphasis on the ability to maintain a part within a variety of textures, harmonies and/or styles
	Has difficulty singing and/or playing with others, with emphasis on the ability to maintain a part within a variety of textures, harmonies and/or styles

	Consistently with independence creates music that communicates and expresses thoughts, experiences and feelings.
	Often creates music that communicates and expresses thoughts, experiences and feelings.
	Sometimes creates music that communicates and expresses thoughts, experiences and feelings.
	Has difficulty creating music that communicates and expresses thoughts, experiences and feelings.

	Consistently with independence, is able to create and notate a short musical composition using traditional and/or non- traditional notation.
	Often able to create and notate a short musical composition using traditional and/or non- traditional notation.
	Sometimes is able to create and notate a short musical composition using traditional and/or non- traditional notation.
	Has difficulty creating and notating a short musical composition using traditional and/or non- traditional notation.

	Consistently with independence participates in small and large ensemble music-making, performing a varied repertoire of music.

	Often participates in small and large ensemble music-making, performing a varied repertoire of music.
	Sometimes participates in small and large ensemble music-making, performing a varied repertoire of music.
	Has difficulty participating in small and large ensemble music-making, performing a varied repertoire of music.


Connect and Communicate
	4 - Exceeding
	3 - Meeting
	2 - Approaching
	1 - Working Below

	Consistently with independence examines and explores a variety of musical styles and genres to give meaning to cultural and historical events and issues. 
	Often examines and explores a variety of musical styles and genres to give meaning to cultural and historical events and issues.
	Sometimes examines and explores a variety of musical styles and genres to give meaning to cultural and historical events and issues.
	Has difficulty examining and exploring a variety of musical styles and genres to give meaning to cultural and historical events and issues.

	Consistently with independence examines the influences of society, media and historical events on the composers, music and musicians past and present.
	Often examines the influences of society, media and historical events on the composers, music and musicians past and present.
	Sometimes examines the influences of society, media and historical events on the composers, and musicians past and present.
	Has difficulty examining the influences of society, media and historical events on the composers, and musicians past and present.

	Consistently with independence discusses connections between music and other disciplines.
	Often discusses connections between music and other disciplines.
	Sometimes discusses connections between music and other disciplines.
	Has difficulty discussing connections between music and other disciplines.

	Consistently with independence compares and contrasts various interpretations of a piece of music.
	Often compares and contrasts various interpretations of a piece of music.
	Sometimes compares and contrasts various interpretations of a piece of music.
	Has difficulty comparing and contrasting various interpretations of a piece of music

	Consistently with independence recognizes and discriminates by sight and sound musical ensembles, orchestra and band instruments.
	Often recognizes and discriminates by sight and sound musical ensembles, orchestra and band instruments.
	Sometimes recognizes and discriminates by sight and sound musical ensembles, orchestra and band instruments.
	Has difficulty recognizing and discriminating by sight and sound musical ensembles, orchestra and band instruments.

	Consistently with independence demonstrates an awareness of how computer technology can be used in the creation and notation of music.
	Often demonstrates an awareness of how computer technology can be used in the creation and notation of music.
	Sometimes demonstrates an awareness of how computer technology can be used in the creation and notation of music.
	Has difficulty demonstrating an awareness of how computer technology can be used in the creation and notation of music.


Draft Version for Pilot Year 2015 
Page 1

