Music – Grade 3

Create, Connect & Communicate

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

	Consistently with independence is able to read, write and perform rhythmic and melodic patterns using standard notation and their own invented notation.
	Often is able to read, write and perform rhythmic and melodic patterns using standard notation and their own invented notation.
	 Sometimes is able to read, write and perform rhythmic and melodic patterns using standard notation and their own invented notation.
	Has difficulty reading, writing and performing rhythmic and melodic patterns using standard notation and their own invented notation.

	Consistently with independence sings alone and/or plays an instrument with others, with emphasis on note reading and expression.
	Often sings alone and/or plays an instrument with others, with emphasis on note reading and expression.
	Sometimes sings alone and/or plays an instrument with others, with emphasis on note reading and expression.
	Has difficulty singing alone and/or playing an instrument with others.

	Consistently with independence describes the music they encounter in their school, at home and in their community, and the variety of purposes for which it serves.
	Often describes the music they encounter in their school, at home and in their community, and the variety of purposes for which it serves.
	Sometimes describes the music they encounter in their school, at home and in their community, and the variety of purposes for which it serves.
	Has difficulty describing the music they encounter in their school, at home and in their community, and the variety of purposes for which it serves.

	Consistently with independence demonstrates respect for the music, musicians and composers past and present.
	Often demonstrates respect for the music, musicians and composers past and present.

	Sometimes demonstrates respect for the music, musicians and composers past and present.

	Has difficulty demonstrating respect for the music, musicians and composers past and present.

	Consistently with independence is able to create and present a composition.
	Often able to create and present a composition.
	Sometimes able to create and present a composition.
	Has difficulty creating and presenting a composition.

	Consistently with independence experiments with sound sources to communicate moods and feelings, and their expressive effects.
	Often experiments with sound sources to communicate moods and feelings, and their expressive effects.
	Sometimes experiments with sound sources to communicate moods and feelings, and their expressive effects.
	Has difficulty experimenting with sound sources to communicate moods and feelings, and their expressive effects.

	Consistently with independence describes and shares ideas about their-own and others’ music-making.
	Often describes and shares ideas about their-own and others’ music-making.
	Sometimes describes and shares ideas about their-own and others’ music-making.
	Has a difficulty describing and sharing idea about their-own and others’ music-making.

	Consistently with independence explores connections between music and other arts disciplines.
	Often explores connections between music and other arts disciplines.
	Sometimes explores connections between music and other arts disciplines.
	Has difficulty exploring connections between music and other arts disciplines.

Draft Version for Pilot Year 2015

Page 1

