DANCE K TO 7 FORMATIVE ASSESSMENT RUBRIC–FEB. 2011
	Competency
	Emerging
	Developing
	Acquired
	Accomplished

	Creating Dance

*Note:
The Stages of the Creative Process are:
-Exploring
-Selecting
-Combining
-Refining
-Reflecting
	· Sometimes attempts to move their body to sounds and/or music
· Sometimes shows interest in creating movement sequences
· Is comfortable observing the work of peers; may benefit from additional support when engaging in their own movement work
· Attempts to participate in some stages of the creative process*; may experience a large learning curve with other stages
	· Experiences growing success in moving expressively; may benefit from occasional support
· Earnestly attempts to participate in the creation of movement sequences based on patterns, characters, and/or themes
· Participates in most stages of the creative process*(e.g., as an individual or group member)
	· Is frequently and increasingly engaged in moving expressively in response to a variety of music and sounds
· Frequently and successfully creates movement sequences based on patterns, characters, themes, topics, and/or narrative
· Participates in all stages of the creative process* (e.g., as an individual or group member)
	· Confidently and easily moves expressively in response to a variety of music and sounds; fully engages in the experience
· Takes leadership roles in the creation of movement sequences; makes space for others to act as leaders
· Can successfully transition between the role of leader and follower during group dance work
· Fully and successfully engages in all stages of the creative process*; encourages others in doing the same

	Elements of Dance

*Note:
Principles of Movement are:
-Alignment
-Balance
-Flexibility
-Strength
-Breath work
	· May benefit from additional support when:
· moving in a variety of levels, pathways, and/or directions
· striving for body alignment
· balancing
· attempting to develop flexibility and strength
· moving in time to a rhythm, metre and/or tempo
· developing specific dance techniques
	· Experiences growing success with moving in a variety of levels, pathways, and direction
· Earnestly works at developing their alignment, balance, flexibility, strength, and breath through movement
· Makes clear attempts to move in time to rhythm, metre, and/or tempo
· Experiences growing success with developing correct dance technique
	· Successfully moves in a variety of levels, pathways, dynamics, and/or directions while working to improve their alignment, balance, flexibility, strength, and breath work*
· Successfully moves in time to rhythm, metre, and/or tempo
· Uses correct technique in one or more dance style
	· Confidently moves in a variety of levels, pathways, dynamics, and directions while demonstrating alignment, balance, flexibility, strength, and breath work*
· Moves in time to rhythm, metre, and tempo with precision
· Uses correct technique in a range of dance styles

	Context
	· Shows some interest and/or awareness that dance is used for a variety of purposes and in a variety of social, historical, and cultural contexts
· Shows some interest in, and/or awareness of, the similarities and differences among dances (e.g., how, why, when they are used)
· Interest in dance activities at school (e.g., in the classroom and school) may grow with additional opportunities to be involved
	· Frequently demonstrates understanding about, and respect for, a range of contexts in which dance is important [e.g., significance in First Nations communities (cultural); ceremonial dances (historical, cultural); to celebrate important life events such as a weddings (social/cultural/historical)]
· Shows some engagement in dance activities at school (e.g., in the classroom and school)
	· Actively demonstrates understanding of, and respect for, the social, historical, and/or cultural contexts of their movements and dance sequences
· Can demonstrate (e.g., in movement or words) similarities and/or differences among dances from a range of contexts (e.g., different patterns in square dances; similarities among hip hop styles)
· Attends local dance events at school and/or in the community
	· Consistently and actively demonstrates understanding of, and respect for, the social, historical, and/or cultural contexts of a range of dances; understanding is reflected in their commitment to accurately representing the specific dance context (e.g., cultural dances, social, or celebratory dances)
· Seeks out opportunities to dance at the school and/or community events

	Presenting and Performing
	· Is sometimes willing to participate in dance activities (e.g., in partners and small groups); at other times, is unsure about taking risks
· May benefit from reminders about being a respectful viewer and/or audience member of others’ dance
	· Sometimes contributes to group work focused on exploring movement and creating dance
· Is open to feedback about refinements for improving their dance sequences
· May not be comfortable performing dance, but attempts to do so anyway; willing to take some risks
· Is sometimes a respectful viewer of others’ dance work
	· Frequently participates in movement and the creation of dance
· Is reflective and/or analytical about improvements for their dance creations
· Is increasingly comfortable performing dance for classmates and others
· Is a respectful viewer of others’ dance work
	· Consistently and actively participates in all dance activities
· Is reflective and/or analytical about their own and others’ dance creations
· Confidently performs dance for classmates and others
· Is always a respectful and supportive viewer of dance
· Encourages others during dance activities

Revised May 17, 2011

