24
23
[image: Description: C:\Documents and Settings\calvb\My Documents\My Pictures\Logos\SCSA\Colour\Large-Tree-Trans-BG.png]SAMPLE ASSESSMENT TASKS
MUSIC
GENERAL YEAR 12

Copyright
© School Curriculum and Standards Authority, 2015
This document – apart from any third party copyright material contained in it – may be freely copied, or communicated on an intranet, for non-commercial purposes in educational institutions, provided that the School Curriculum and Standards Authority is acknowledged as the copyright owner, and that the Authority’s moral rights are not infringed.
Copying or communication for any other purpose can be done only within the terms of the Copyright Act 1968 or with prior written permission of the School Curriculum and Standards Authority. Copying or communication of any third party copyright material can be done only within the terms of the Copyright Act 1968 or with permission of the copyright owners.
Any content in this document that has been derived from the Australian Curriculum may be used under the terms of the Creative Commons Attribution-NonCommercial 3.0 Australia licence
Disclaimer
Any resources such as texts, websites and so on that may be referred to in this document are provided as examples of resources that teachers can use to support their learning programs. Their inclusion does not imply that they are mandatory or that they are the only resources relevant to the course.
[image:]

2015/38207v5
2014/xxxx
All tasks are samples only and can be substituted with other examples of a similar standard appropriate to context. Opportunities should be provided for integrated tasks incorporating two or more assessment types.

Sample assessment task
Music – General Year 12
Task 6 – Unit 3
Assessment type: Aural and theory

The paper consists of seven questions and will cover the following concepts:
· identification of scales, intervals and chords
· rhythmic and melodic dictations
· aural analysis

Conditions
Time for the task: 60 minutes
Formal in class assessment: Semester 1, Week 14

Task weighting
5% of the school mark for this pair of units
__

AURAL TEST – FILM MUSIC

Name:_______________________________	Mark: /60

All of the excerpts for this test have been taken from films that we have looked at this semester.
In addition to completing the question, you are to identify the film that each of the excerpts has been taken from.
1.	Interval recognition: Complete the following melody by adding the missing notes. Identify the resulting intervals indicated by the brackets and write your response on the lines below the staff. The extract will be played three times.	(9 marks)

[image:]

(i)_________________ (ii)__________________ (iii)________________ (iv)_______________

	Film:___

2. 	Rhythmic dictation: Listen to the following 11 bar melody and complete the rhythm by adding
bar lines, stems, rests and dots to the given pitches. The melody will be played as follows:

	(i) 	the entire melody played through once
	(ii) 	the first five bars played through twice
	(iii) 	the second four bars played through twice
	(iv) 	the entire melody played through twice.	(11 marks)

[image:]

	Film:___

3.	Melodic dictation: Provide the missing pitch and rhythm to complete the following melodic dictation. The melody will be played five times.	(11 marks)

[image:]		

	Film:___

4. 	Chord progressions: Identify the chords in the following progression, providing the correct Roman numeral (I, IV, V, V7 or vi) or letter names (C, F, G, G7 or Am). There is one chord for each bar, and the first chord has been provided. The example will be played three times.	(9 marks)

	
I

	
	
	
	
	
	
	

	Film:___

5. 	Aural analysis
 	Extract One: Listen to the following excerpt which will be played three times, and answer the questions.	(8 marks)
(i) What is the tonality of this extract? __	
		(1 mark)

(ii) Name the compositional device evident in the bass. __________________________
		(1 mark)

(iii) Write the first two bars of the bass part, providing the time signature, rhythm and pitch.

		
[image:]

 	 (5 marks)
Film:___
	(1 mark)

Extract Two: The following three excerpts represent a character in a film we have studied this semester. Each extract represents a different part in the story or development of the character. Identify the character and the correlating section of the film from which it is taken, and describe how the theme has been transformed musically to represent the development of the character.
You must make at least two points for each extract, and refer to at least two different elements of music to support your response. Each extract will be played twice.	(12 marks)

Film:_________________________________	Character:________________________________

	
	Section in film
	Description of
character development
	Musical features
(at least 2 elements of music)

	Excerpt One
	

	

	

	Excerpt Two
	

	

	

	Excerpt Three
	

	

	

		

ACKNOWLEDGEMENTS
Question 2	Score excerpt adapted from: Morricone, E (1986). Gabriel’s Oboe [Theme from The Mission].

Marking key for sample assessment task 6 – Unit 3

1.	Interval recognition: Complete the following melody by adding the missing notes. Identify the resulting intervals indicated by the brackets and write your response on the lines below the staff. The extract will be played three times.
[For copyright reasons, the score extract for this question cannot be provided. The score is taken from John Williams’s Theme from Schindler’s List, bars 1–2]

	(i) Perfect 8ve 	(ii) Perfect 5th	(iii) minor 6th 	(iv) minor 7th
Film: theme from Schindler’s List

	Criteria
	Mark

	1 mark for each correct interval
	1–4

	1 mark for each correct pair of notes
	1–4

	1 mark for correct identification of film
	1

	 Total
	/9

2. 	Rhythmic dictation: Listen to the following melody and complete the rhythm by adding bar lines,
stems, rests and dots to the given pitches.	

[For copyright reasons, the score extract for this question cannot be provided. The score has been adapted from Ennio Morricone’s Gabriel’s Oboe (theme from The Mission). Some of the rhythms have been modified and simplified to make
the example more accessible and align with the syllabus.]

Film: The Mission (Gabriel’s Oboe)

	Criteria
	Mark

	1 mark for each beat for bars 2–5
	16

	2 marks for each bar for bars 8–10
	6

	1 mark for bar 11
	1

	Rhythmic grouping correct for all notes
	2

	1–2 errors in rhythmic grouping
	1

	All 4 ties correct
	3

	3 ties correct
	2

	1–2 ties correct
	1

	All bar lines correct
	2

	2–3 bar lines correct
	1

	0–1 bar lines correct
	0

	 Subtotal
	/30

	(Divide the total by three for a mark out of 10)
	/10

	1 mark for correct identification of film
	1

	Total
	/11

3.	Melodic dictation: Provide the missing pitch and rhythm to complete the following melodic dictation. The melody will be played five times.	

	[For copyright reasons, the score extract for this question cannot be provided. The score has been adapted from Randy Newman’s When she loved me (from Toy Story 2). The excerpt has been adapted so that the first four bars link straight into bars 9 and 10, including the upbeat from bar 8, to create a 6 bar example. The rhythm and melody was slightly simplified to make it more accessible and align with the syllabus].

	Film: Toy Story 2 (When she loved me)

	Criteria
	Mark

	1 mark for each correct note (30 notes)
	1–30

	1 mark for the correct rhythm for each beat, bars 1–4 (divide the total of 16 by 2)
	1–8

	1 mark for the correct rhythm in bar 5 and bar 6
	1–2

	 Subtotal
	/40

	(Divide the total by four for a mark out of 10)
	/10

	1 mark for correct identification of film
	1

	Total
	/11

4. 	Chord progressions: Identify the chords in the following progression, providing the correct Roman numeral. The tonic chord will be heard before the progression is played.	
	(The extract is based on the first 8 bars of Hallelujah, as sung by Rufus Wainwright, without the introduction.)

	
I

	vi
	I
	vi
	IV
	V
	I
	V

	Film: Shrek (Hallelujah)

	Criteria
	Mark

	1 mark for each correct chord
	1–8

	1 mark for correct identification of film
	1

	Total
	/9

5. 	Aural analysis
	Extract One: Listen to the following excerpt which will be played three times, and answer the questions.	
(i) What is the tonality of this extract?
(ii) Name the compositional device evident in the bass.
(iii) Write the first two bars of the bass part, providing the time signature, rhythm and pitch.
	
[For copyright reasons, the score extract for this question cannot be provided. The score has been adapted from Lalo Schifrin’s Theme from Mission Impossible (opening riff).]
Film: Mission Impossible	
	Criteria
	Mark

	(i)	minor
	1

	(ii)	ostinato/riff
	1

	(iii)	1 mark for correct time signature
	1

		1 mark for the correct rhythm in bar 1 and bar 2
	1–2

		1 mark for the correct pitch in bar 1 and bar 2
	1–2

	1 mark for correct identification of film
	1

	Total
	/8

Extract Two: the following three excerpts represent a character in a film we have studied this semester. Each extract represents a different part in the story or development of the character. Identify the character and the correlating section of the film from which it is taken, and describe how the theme has been transformed musically to represent the development of the character.
You must make at least two points for each extract, and refer to at least two different elements of music to support your response. Each extract will be played twice.

Film:______________________________	 Character:________________________________

		Criteria
	Mark

	Selection of excerpts will depend on films studied

	1 mark for each correct section
	1–3

	1 mark for each description of character development
	1–3

	1 mark for description of each element (two required for each excerpt)
	1–6

	Total
	/12

Sample assessment task
Music – General Year 12
Task 8 – Unit 4
Assessment type: Composing and arranging

This task will cover the following concepts:
· word setting and rhythmic scansion
· melody writing
· accompaniment writing

Conditions
Time for the task: Semester 2, Week 3
Period allowed for the completion of the task: 75 minutes

Task weighting
2% of the school mark for this pair of units
__

COMPOSING and ARRANGING
MELODY and ACCOMPANIMENT WRITING

Name:_______________________________	Mark: /40 	
This task consists of three parts. Using the text and manuscript provided, respond to each of the following parts to create a melody and accompaniment in a Music Theatre style.

Part One: Rhythmic scansion	(11 marks)
You will be given two lines of text from a musical to use as the basis of a rhythmic scansion. You must include the following:
· an appropriate time signature and correct bar lines
· a range of note values and correctly grouped rhythms
· effective word scansion.

Part Two: Melody writing	(14 marks)
Using your rhythmic scansion as a basis, you are to write a suitable 8 bar melody in a Music Theatre style. You must include the following:
· effective melodic contour and climax
· range and suitability for the selected voice type
· appropriate tempo, dynamics and articulation to convey a suitable Music Theatre style
· effective word painting.

Part Three: Accompaniment writing	(15 marks)
You will write a suitable accompaniment for the first four bars of your melody, using either guitar or piano. Provide appropriate chords to fit the first four bars of your melody and make sure your accompaniment fits the selected chords. You must include the following:
· appropriate chords
· clear relationship to the selected chords
· stylistic continuity of accompaniment pattern
· range and suitability for the guitar or piano
· appropriate dynamics and articulation
· neat and accurate score.

Marking key for sample assessment task 8 – Unit 4
Part One: Rhythmic scansion
	Standards of Achievement
	Marks
	Score

	Time signature and bar lines

	Selects an appropriate time signature to fit the given text and all bar lines are correct
	3
	/3

	Selects an appropriate time signature for the given text, but not all bar lines are correct
	1–2
	

	
	0
	

	

	Effectively uses a wide range of note values and all rhythms are correctly grouped
	3
	/3

	Uses a reasonable range of note values and most rhythms are correctly grouped
	1–2
	

	Uses a limited range of note values with several incorrect rhythmic groupings
	0
	

	Word scansion

	Rhythms are appropriate for the words, with correctly placed accents and effective scansion, and some imaginative use of rhythm to enhance the text
	4–5
	

/5

	Rhythms are mostly appropriate for the words, with minor inconsistencies in accent placement and scansion
	2–3
	

	Rhythms are sometimes inappropriate for the words, with some incorrectly placed accents and occasional ineffective scansion
	1
	

	Rhythms are mostly inappropriate for the words, with several incorrectly placed accents and mostly ineffective and/or inappropriate scansion
	0
	

	Total
	/11

Part Two: Melody writing
	Standards of Achievement
	Marks
	Score

	Melodic contour and climax

	Establishes and maintains effective melodic contour throughout and incorporates a clear and well-structured climax
	4–5
	/5

	Establishes and mostly maintains suitable melodic contour throughout and incorporates a climax
	2–3
	

	Melodic contour is inconsistent and sometimes ineffective and does not incorporate a suitable climax
	1–2
	

	Melodic contour is limited and mostly ineffective and there is no evidence of a climax
	0
	

	Range and suitability

	The melody is entirely within range and is suitable for the selected voice type
	2
	/2

	The melody is mostly within range and suitability for the selected voice type
	1
	

	The melody is not within range and is not suitably written for the selected voice type
	0
	

	Tempo, dynamics and articulation

	Demonstrates effective use of tempo, dynamics and articulation to convey a suitable Music Theatre style
	4
	/4

	Demonstrates appropriate use of tempo, dynamics and articulation to convey a mostly suitable Music Theatre style
	2–3
	

	Demonstrates inconsistent and sometimes ineffective use of tempo, dynamics and articulation and Music Theatre style
	1
	

	Demonstrates minimal or mostly ineffective use of tempo, dynamics and articulation and Music Theatre style
	0
	

	Word painting

	Incorporates effective examples of word painting
	3
	/3

	Incorporates some effective examples of word painting
	2
	

	Incorporates minimal and mostly ineffective examples of word painting
	1
	

	Does not incorporate any examples of word painting
	0
	

	Total
	/14

Part Three: Accompaniment
	Standards of Achievement
	Marks
	Score

	Chord selection

	Selects appropriate and correct chords for the melody
	2
	
/2

	Selects chords that are mostly appropriate for the melody
	1
	

	Selects several incorrect chords that are inappropriate for the melody
	0
	

	Relationship to selected chords

	The accompaniment demonstrates a clear relationship to the selected chords
	3
	/3

	The accompaniment demonstrates a relationship to the selected chords, with occasional incorrect notes
	2
	

	The accompaniment demonstrates some relationship to the selected chords with several incorrect notes
	1
	

	The accompaniment demonstrates little relationship to the selected chords with mostly incorrect notes
	0
	

	Stylistic continuity of accompaniment pattern

	The accompaniment maintains stylistic consistency and effectively supports the melody throughout
	3
	

/3

	The accompaniment mostly demonstrates stylistic consistency and provides some support for the melody
	2
	

	The accompaniment is stylistically inconsistent and offers minimal support for the melody
	1
	

	The accompaniment is stylistically inconsistent and mostly incorrect, and offers no support for the melody
	0
	

	Range and suitability

	The melody is entirely within range and is suitable for the guitar or piano
	2
	/2

	The melody is mostly within range and suitability for the guitar or piano
	1
	

	The melody is not within range and is not suitably written for the guitar or piano
	0
	

	Tempo, dynamics and articulation

	Demonstrates effective use of tempo, dynamics and articulation
	3
	/3

	Demonstrates appropriate use of tempo, dynamics and articulation to convey a mostly suitable Music Theatre style
	2
	

	Demonstrates inconsistent and sometimes ineffective use of tempo, dynamics and articulation and Music Theatre style
	1
	

	Demonstrates minimal or mostly ineffective use of tempo, dynamics and articulation and Music Theatre style
	0
	

	Neat and accurate score

	Produces a neat and accurate score
	2
	/2

	Produces a mostly neat score with some inconsistencies and errors in scoring
	1
	

	Produces an untidy and poorly presented score with several errors
	0
	

	Total
	/15

	Total of entire task
	/40

Sample assessment task
Music – General Year 12
Task 10 – Unit 4
Assessment type: Investigation and analysis
This task is a sample only and can be substituted with other examples of a similar standard appropriate to context.
The paper will contain three sections and will cover the following concepts:
· aural and visual analysis questions based on the works studied this semester, identifying the work, composer; section; instrumentation; use of musical elements; form; compositional devices and programmatic features.
Conditions
Time for the task: 60 minutes
Formal in class assessment, Semester 2, Week 7
Task weighting
3% of the school mark for this pair of units
__
INVESTIGATION and ANALYSIS
COMPARATIVE AURAL and VISUAL ANALYSIS – Music Theatre
Name _______________________________	 Final mark /55 marks
Comparative aural and visual analysis
You will be provided with a selection of familiar and unfamiliar Music Theatre excerpts covering a range
of styles.
You will be required to aurally identify one recorded excerpt, visually identify one Music Theatre score excerpt, and analyse one audio visual excerpt according to the given criteria.
Aural and visual analysis
· Identify the era and style represented by the excerpt for each excerpt.
· Identify a possible composer and artist for each excerpt.
· Identify the form and vocal style of each excerpt.
· Address a minimum of four criteria for each excerpt, writing at least two sentences to justify your response.
· Refer to specific bars or sections within the score or sections in the audio visual footage to support each criteria selected.
· Address all of the following criteria, at least once, within this task.

Criteria:
· Use of staging, costuming and production techniques in the audio visual footage excerpts that correlate with or support and enhance the role and use of music elements.
· Identification of at least four of the following:
· type of voice/s and vocal style
· tempo, metre and rhythm
· tonality
· textural features
· melodic and harmonic elements
· dynamics and articulations
· compositional devices
· instrumental and vocal timbres and colouristic effects.
For copyright reasons, copies of the scores cannot be included. Teachers should select a range of Music Theatre excerpts, representing different composers, artists and styles.
(The student response can be in any form or a number of different forms depending on the example and the cohort. The response could be as part of a table that correlates with the marking key, as a series of short paragraphs or dot points, an extended response, specific questions related to the dot points or a combination of responses across the three excerpts.)

Marking key for sample assessment task 10 – Unit 4
Part One: Rhythmic scansion
Aural analysis – recorded excerpt
	
	Marks

	Identification of era and style

	Correctly identifies era and style
	2

	Correctly identifies era or style
	1

	Incorrectly identifies era and style
	0

	Total
	/2

	Identification of possible composer and artist

	Correctly identifies possible composer and artist
	2

	Correctly identifies possible composer or artist
	1

	Incorrectly identifies possible composer and artist
	0

	Total
	/2

	Identification of form and vocal style
	

	Correctly identifies form and vocal style
	2

	Correctly identifies form or vocal style
	1

	Incorrectly identifies form and vocal style
	0

	Total
	/2

	Criteria

	Addresses at least four criteria, providing detailed and insightful discussion for each
	7–8

	Addresses at least four criteria, providing detailed discussion for most
	5–6

	Addresses only 2–3 criteria, providing some discussion for most
	3–4

	Addresses only 1–2 criteria, providing minimal discussion
	1–2

	Does not address or incorrectly addresses criteria, providing minimal, incorrect or no discussion
	0

	Total
	/8

	Evidence from the recording

	Provides several examples of evidence from the recording to support analysis
	3

	Provides some examples of evidence from the recording that mostly supports analysis
	2

	Provides minimal evidence from the recording that is mostly unsupportive
	1

	Provides no evidence from the recording or provides evidence that is incorrect and unsupportive
	0

	Total
	/3

	Total for aural analysis
	/17

Visual analysis – score excerpt
	
	Marks

	Identification of era and style

	Correctly identifies era and style
	2

	Correctly identifies era or style
	1

	Incorrectly identifies era and composer
	0

	Total
	/2

	Identification of possible composer and artist

	Correctly identifies possible composer and artist
	2

	Correctly identifies possible composer or artist
	1

	Incorrectly identifies possible composer and artist
	0

	Total
	/2

	Identification of form and vocal style
	

	Correctly identifies form and vocal style
	2

	Correctly identifies form or vocal style
	1

	Incorrectly identifies form and vocal style
	0

	Total
	/2

	Criteria

	Addresses at least four criteria, providing detailed and insightful discussion for each
	7–8

	Addresses at least four criteria, providing detailed discussion for most
	5–6

	Addresses only 2–3 criteria, providing some discussion for most
	3–4

	Addresses only 1–2 criteria, providing minimal discussion
	1–2

	Does not address or incorrectly addresses criteria, providing minimal, incorrect or no discussion
	0

	Total
	/8

	Evidence from the score

	Provides several examples of evidence from the score to support analysis
	3

	Provides some examples of evidence from the score that mostly supports analysis
	2

	Provides minimal evidence from the score that is mostly unsupportive
	1

	Provides no evidence from the score or provides evidence that is incorrect and unsupportive
	0

	Total
	/3

	Total for visual analysis
	/17

Aural and visual analysis – audio visual excerpts
	
	Marks

	Identification of era and style

	Correctly identifies era and style
	2

	Correctly identifies era or style
	1

	Incorrectly identifies era and composer
	0

	Total
	/2

	Identification of possible composer and artist

	Correctly identifies possible composer and artist
	2

	Correctly identifies possible composer or artist
	1

	Incorrectly identifies possible composer and artist
	0

	Total
	/2

	Identification of form and vocal style
	

	Correctly identifies form and vocal style
	2

	Correctly identifies form or vocal style
	1

	Incorrectly identifies form and vocal style
	0

	Total
	/2

	Criteria

	Addresses at least four criteria, providing detailed and insightful discussion for each
	7–8

	Addresses at least four criteria, providing detailed discussion for most
	5–6

	Addresses only 2–3 criteria, providing some discussion for most
	3–4

	Addresses only 1–2 criteria, providing minimal discussion
	1–2

	Does not address or incorrectly addresses criteria, providing minimal, incorrect or no discussion
	0

	Total
	/8

	Use of staging, costuming and production techniques

	Provides detailed discussion, explaining how the staging, costuming and production techniques correlate with or support and enhance the role and use of music elements
	4

	Provides some discussion, explaining how the staging, costuming and production techniques correlate with or support and enhance the role and use of music elements
	2–3

	Provides minimal discussion, explaining how the staging, costuming and production techniques correlate with or support and enhance the role and use of music elements
	1

	Provides no discussion, or provides discussion that is incorrect
	0

	Total
	/4

	Evidence from the audio visual footage

	Provides several examples of evidence from the audio visual footage to support analysis
	3

	Provides some examples of evidence from the audio visual footage that mostly supports analysis
	2

	Provides minimal evidence from the audio visual footage that is mostly unsupportive
	1

	Provides no evidence from the audio visual footage or provides evidence that is incorrect and unsupportive
	0

	Total
	/3

	Total for aural and visual analysis
	/21

	Total for all analysis examples
	/55

Sample assessment task
Music – General Year 12
Performance Task 7 – Unit 4
Assessment type: Performance – Recital
Students will select at least two contrasting pieces with a total performing time of 10–15 minutes, and perform them with accompaniment, if required, in a recital setting.
Conditions
Formal recital setting. The recital will be marked by the classroom music teacher and an external marker.
To be conducted in Week 12 of Semester 2
Task weighting
6% of the school mark for this pair of units
__
PERFORMANCE – Recital night
Name _______________________________	 Final mark /40 marks
Students, in consultation with their instrumental/vocal teacher, will select at least two contrasting pieces with a total performing time of 10–15 minutes and perform them in a recital setting. Accompaniment must be provided if required. The performance will be marked by the classroom teacher and an external marker.
The performance will be marked according to the following criteria:
· Technique: rhythm, technical skill, pitch and tone
· Style and expression
· Musical interaction
· Stylistic interpretation relevant to context.
A copy of the performance marking key and template will be given to students in class prior to the assessment. On the day of the performance, students will be required to submit the marking template as a cover sheet with a copy of their performance repertoire attached.

14

13

Sample assessment tasks | Music | General Year 12
Sample assessment tasks | Music | General Year 12
Marking key – Music Performance – General Year 12
	TECHNIQUE	(ALL PERFORMANCE CONTEXTS)	Mark /15

	Rhythm
	0
	1
	2
	3
	4
	5

	
	Consistently performs with poor rhythmic and tempo control
	Performs with limited rhythmic control and significant fluctuations in tempo, making considerable errors
	Performs with inconsistent rhythm and fluctuations in tempo, making several errors
	Performs with satisfactory rhythmic control or minor fluctuations in tempo, making some errors
	Performs with proficient rhythmic control, maintains a suitable tempo and recovers well from minor errors
	Performs with excellent rhythmic and tempo control, with only slight and infrequent errors
	

	Technical skill
	0
	1
	2
	3
	4
	5

	
	Demonstrates inadequate technical skill
	Demonstrates limited technical skill with frequent and significant lapses
	Demonstrates inconsistent technical skill and control with several lapses
	Demonstrates competent technical skill and control, with occasional lapses
	Demonstrates proficient technical skill and control, recovering well from minor lapses
	Demonstrates excellent technical skill and control, with only slight and infrequent lapses

	Pitch and tone
	0
	1
	2
	3
	4
	5

	
	Consistently performs with substantial pitch errors and poor tone
	Performs with significant pitch errors and frequent lapses in tone
	Performs with several pitch errors and inconsistent tonal quality and control
	Performs with some pitch errors or lapses in tonal quality and control
	Performs with mostly accurate pitch and proficient tonal quality and control, recovering well from minor lapses
	Performs with accurate pitch and excellent tonal quality and control, with only slight and infrequent lapses

	STYLE/EXPRESSION	(ALL PERFORMANCE CONTEXTS)	Mark /15 Converted mark /20

	STYLE/EXPRESSION (ALL PERFORMANCE CONTEXTS)	Mark	/7

	Style and Expression
	0
	1
	2
	3
	4

	
	Fails to apply any score directions; indicated dynamics, articulation and stylistic performance conventions
	Applies a limited number of score directions; indicated dynamics, articulation and stylistic performance conventions
	Inconsistently applies some score directions; indicated dynamics, articulation and stylistic performance conventions
	Appropriately applies most score directions; indicated dynamics, articulation and stylistic performance conventions
	Effectively applies score directions; indicated dynamics, articulation and stylistic performance conventions

	Musical interaction
	0
	1
	2
	3

	
	Does not perform with accompaniment when required, or does not perform with accompaniment appropriate for the repertoire
	Inconsistently demonstrates musical interaction and balance between parts/voices, soloist/accompanist or ensemble members
	Competently demonstrates musical interaction and balance between parts/voices, soloist/accompanist or ensemble members
	Effectively demonstrates musical interaction and balance between parts/voices, soloist/accompanist or ensemble members
	

	SPECIFIC PERFORMANCE CONTEXT

	WESTERN ART MUSIC 	Mark	/8

	Stylistic interpretation
	0
	1–2
	3–4
	5–6
	7–8

	
	Incorrectly applies or does not apply stylistic interpretation, with inappropriate or no sensitivity to phrasing
	Demonstrates mostly ineffective stylistic interpretation and minimal sensitivity to phrasing
	Demonstrates inconsistent and sometimes ineffective stylistic interpretation and some sensitivity to phrasing
	Capably demonstrates appropriate stylistic interpretation and sensitivity to most of the phrasing
	Effectively demonstrates excellent stylistic interpretation and sensitivity to phrasing

	JAZZ	Mark	/8

	Stylistic interpretation
	0
	1–2
	3–4
	5–6
	7–8

	
	Fails to demonstrate or inappropriately demonstrates both a sufficient stylistic interpretation and adequate improvisation
	Demonstrates mostly ineffective stylistic interpretation and inadequate or inappropriate improvisation
	Occasionally demonstrates appropriate stylistic interpretation and improvises with inconsistent application of melody, rhythm and/or harmony
	Capably demonstrates appropriate stylistic interpretation and improvises with satisfactory application of melody, rhythm and harmony
	Effectively demonstrates stylistic interpretation and improvises with excellent application of melody, rhythm and harmony

	CONTEMPORARY	Mark	/8

	Stylistic interpretation
	0
	1–2
	3–4
	5–6
	7–8

	
	Incorrectly applies or does not apply appropriate stylistic interpretation of melody, rhythm and harmony
	Demonstrates mostly ineffective stylistic interpretation of melody, rhythm and harmony
	Demonstrates inconsistent and sometimes ineffective stylistic interpretation of melody, rhythm and harmony
	Capably demonstrates appropriate stylistic interpretation of melody, rhythm and harmony
	Effectively demonstrates excellent stylistic interpretation of melody, rhythm and harmony

	MUSIC THEATRE	Mark	/8

	Stylistic interpretation
	0
	1–2
	3–4
	5–6
	7–8

	
	Fails to demonstrate or inappropriately demonstrates any stylistic interpretation or characterisation
	Demonstrates mostly ineffective and/or inappropriate stylistic interpretation of melody, rhythm and vocal quality, incorporating aspects of characterisation and dramatic subtext in an inappropriate manner
	Demonstrates inconsistent and sometimes ineffective stylistic interpretation of melody, rhythm and vocal quality, incorporating some appropriate characterisation and dramatic subtext
	Capably demonstrates satisfactory stylistic interpretation of melody, rhythm and vocal quality, mostly appropriate characterisation and dramatic subtext
	Effectively demonstrates excellent stylistic interpretation of melody, rhythm and vocal quality, appropriate characterisation and dramatic subtext

	PROGRAM REQUIREMENTS	(ALL PERFORMANCE CONTEXTS)			Mark	/5

	Balance of program
	0
	1
	2
	3

	
	Presents a program of repertoire with little or insufficient contrast in style and technique
	Performs a program of repertoire with some contrast in style and technique
	Performs mostly contrasting repertoire in a variety of styles, displaying versatility of technique
	Performs suitably contrasting repertoire in a variety of styles, displaying versatility of technique

	Performing score
	0
	1
	2

	
	Does not present an accurate performing score for any of the repertoire
	Presents an accurate performing score for most of the repertoire
	Presents an accurate performing score for all repertoire

	TOTAL MARK 	/40

16

17

Year 12 General Music – Unit 4 	Performance Task 7: Recital marks collection template	 Date:___________________
	Context:
	Instrument:
	Student:

	PIECE ONE:

	TECHNIQUE	/15
	STYLE/EXPRESSION	/15
	PROGRAM	/5

	1. 	Rhythm
	5
	
	4. 	Style and expression
	4
	
	7.	 Balance of program
	3
	

	2.	Technical skill
	5
	
	5. 	Musical interaction
	3
	
	8.	 Performing score
	2
	

	3. 	Pitch and tone
	5
	
	6. 	Stylistic interpretation
	8
	

	
	Converted mark	/20
	

	PIECE TWO:

	TECHNIQUE	/15
	STYLE/EXPRESSION	/15
	PROGRAM	/5

	1. 	Rhythm
	5
	
	4. 	Style and expression
	4
	
	7.	 Balance of program
	3
	

	2.	Technical skill
	5
	
	5. 	Musical interaction
	3
	
	8.	 Performing score
	2
	

	3. 	Pitch and tone
	5
	
	6. 	Stylistic interpretation
	8
	

	
	Converted mark	/20

	PIECE THREE:

	TECHNIQUE	/15
	STYLE/EXPRESSION	/15
	PROGRAM	/5

	1. 	Rhythm
	5
	
	4. 	Style and expression
	4
	
	7.	 Balance of program
	3
	

	2.	Technical skill
	5
	
	5. 	Musical interaction
	3
	
	8.	 Performing score
	2
	

	3. 	Pitch and tone
	5
	
	6. 	Stylistic interpretation
	8
	

	
	Converted mark	/20

	Divide the resulting total by the number of pieces performed for the final total mark out of 40
Total mark	/40

Marker: ___				
18

17

Sample assessment task
Music – General Year 12
Composition portfolio Task 4 – Unit 4
Assessment type: Composition portfolio
Students will submit their completed composition portfolio, including overviews, scores and recordings for all compositions.
Conditions
Complete portfolio to be submitted to classroom music teacher in Week 14 of Semester 2, with signed cover sheet from composition portfolio supervisor.
Task weighting
15% of the school mark for this pair of units
__
COMPOSITION PORTFOLIO
Name _______________________________	 Final mark /50 marks
You will submit your completed composition portfolio including overviews, scores and recordings for all compositions to your classroom music teacher in Week 14 of Semester 2. In addition to the completed portfolio, you must include a cover sheet signed by your composition portfolio supervisor vouching for the authenticity of the compositions.
The completed composition portfolio should contain the following:
· a minimum of two contrasting pieces with a combined minimum performance of 10 minutes
· pieces of varying length and style, written for different instruments and instrumental combinations
· scores and/or recordings of all works as appropriate
· an overview of each composition outlining the inspiration and influence behind them and an explanation of the generation and development of ideas. Any non-original material should be acknowledged.
A copy of the composition portfolio marking key and template will be given to you in class prior to the assessment.
The composition portfolio will be marked according to the following criteria:
· Compositional process: use and application of music elements, creativity, balance, structure and use of expressive elements
· Conceptual and stylistic considerations: personal style, contextual application
· Notation/presentation: score presentation, instrumentation/orchestration

18

19

	Marking key – Music composition portfolio – General Year 12

	COMPOSITIONAL PROCESS: USE OF MUSIC ELEMENTS	Mark /14

	Use and application of music elements

	0
	1
	2
	3
	4
	5

	Demonstrates inadequate skills in the selection and application of music elements and relationships within the work
	Demonstrates limited skills in the selection and manipulation of music elements and relationships within the work

	Demonstrates some skill in the selection and manipulation of music elements, but inconsistently and ineffectively applies them within the work
	Demonstrates skill in the selection and manipulation of music elements and relationships within the work

	Demonstrates competent skills in the selection and manipulation of music elements and relationships within the work
	Demonstrates highly competent skills in the selection and manipulation of music elements and relationships within the work

	Creativity

	0
	1
	2
	3
	4

	Shows little or no evidence of consistency and development of material; relies completely on existing frameworks and musical ideas to produce a composition
	Shows limited evidence of consistency and development of material; mostly utilises existing ideas and frameworks rather than generating original musical ideas
	Shows evidence of consistency and development of material; establishes a few musical ideas although sometimes relies on existing ideas and frameworks
	Shows clear evidence of a degree of creativity, consistency and development when establishing and sustaining musical ideas
	Shows evidence of a high degree of creativity, competently establishing, developing and sustaining musical ideas

	Balance, structure and use of expressive elements

	0
	1
	2
	3
	4
	5

	Shows no evidence of balance or contrast and an ineffective and inappropriate use of form, texture and expressive elements
	Shows little evidence of balance or contrast, but some attempt has been made to use form, texture and/or expressive elements
	Shows evidence of inconsistent balance or contrast resulting from an ineffective use of form, texture and/or expressive elements
	Incorporates some balance and contrast through an inconsistent use of form, texture and/or expressive elements
	Achieves balance and contrast through the satisfactory use of form, texture and expressive elements
	Maintains effective balance, contrast and musical interest, capably using form, texture and expressive elements

	CONCEPTUAL AND STYLISTIC CONSIDERATIONS		Mark /10

	Personal style

	0
	1
	2
	3
	4
	5

	Produces ineffective, inappropriate and/or incomplete formulaic, pre-conceived works
	Generates limited original or creative concepts, producing formulaic, pre-conceived works with little evidence of any creative or original ideas
	Generates original or creative concepts, which are not always well developed or realised, but display inconsistent evidence of some personal expression
	Generates original and creative concepts which are mostly well realised, displaying evidence of personal expression
	Generates original and creative concepts which are effectively realised, displaying an emerging personal style

	Generates unique and creative concepts which are effectively and convincingly realised, displaying a personal style and perceptive sensitivity

	Contextual application

	0
	1
	2
	3
	4
	5

	Inappropriately applies or displays no evidence of contextually stylistic conventions
	Ineffectively applies stylistic conventions, some of which are contextually inappropriate
	Inconsistently applies stylistic conventions which are contextually inappropriate or poorly integrated into the chosen style or genre
	Applies a range of simple stylistic conventions some of which are contextually appropriate to the chosen style or genre
	Appropriately applies a range of common stylistic conventions to create a contextually appropriate representation of a style or genre
	Adeptly applies a range of contextually appropriate stylistic conventions to create an effective representation of a style or genre

	NOTATION/ORCHESTRATION	Mark /8

	Score presentation

	0
	1
	2
	3
	4

	Produces a mostly inaccurate and/or incomplete score; shows a limited application of relevant scoring conventions and performance directions for the context, style and/or genre, infrequently or inappropriately incorporating idiomatic notation, terminology and techniques
	Produces a partially complete score and/or a score with several inconsistencies; shows some correct application of relevant scoring conventions and performance directions for the context, style and/or genre, incorporating some idiomatic notation, terminology and techniques
	Produces a complete score, demonstrating a satisfactory application of relevant scoring conventions and performance directions for the context, style and/or genre, competently incorporating idiomatic notation, terminology and techniques
	Produces an accurate and complete score, with a strong application of relevant scoring conventions and performance directions for the context, style and/or genre, appropriately incorporating idiomatic notation, terminology and techniques
	Produces a coherent, accurate and complete score; shows a sophisticated application of relevant scoring conventions and performance directions for the context, style and/or genre, effectively incorporating idiomatic notation, terminology and techniques

	Instrumentation/Orchestration

	0
	1
	2
	3
	4

	Selects instruments or sound sources most of which are inappropriate; demonstrates a lack of timbral and textural sensitivity and produces a poorly balanced sound
	Selects instruments or sound sources some of which are mostly appropriate; demonstrates some evidence of timbral and textural sensitivity with balance occasionally achieved
	Selects appropriate instruments or sound sources satisfactorily utilising timbral and textural qualities to produce a balanced sound
	Selects appropriate instruments or sound sources demonstrating suitable timbral and textural sensitivity to achieve a well-balanced sound
	Selects appropriate instruments or sound sources that demonstrate a high degree of timbral and textural sensitivity in order to achieve optimum balance

	
	
	
	
	Total composition mark /32

	COMPOSITION PORTFOLIO REQUIREMENTS 	 Mark /10
	
	
COMPOSITION PORTFOLIO MARKING PROCESS
1. Assess each of the submitted compositions in turn, using criteria 1–7.
2. Add all the composition marks together and divide by the number of compositions to derive an average composition mark out of 32.
3. Convert the combined total to a mark out of 40.
4. Add the converted mark to the portfolio requirements mark out of 10, to give the total mark out of 50.

	Style, genre and instrumentation requirements
	
	

	0
	1
	2
	
	

	The composition portfolio contains compositions which are all in one style, genre or instrumental type/combination
	The composition portfolio contains compositions with minimal contrast in style, genres or instrumentation
	The composition portfolio contains a variety of contrasting styles, genres and instrumentation
	
	

	Presentation
	
	

	0
	1
	2
	
	

	Presents a portfolio which is poorly organised and formatted, and does not provide working notes/commentary
	Presents work in an adequately organised and mostly coherent format, providing working notes/commentary but omitting or incorrectly using referencing/ acknowledgments in instances where they are required
	Presents work in a well-organised and coherent format providing working notes/commentary and correctly using referencing/acknowledgments in instances where they are required
	
	

	Composition requirements
	
	
	TOTAL COMPOSITION PORTFOLIO MARK

	Combined total compositions
	Portfolio
requirements
	Total

	
Converted mark /40
	/10
	
/50

	0
	1
	
	

	The composition portfolio does not contain the minimum number and/or the required types of original compositions and/or arrangements
	The composition portfolio contains the minimum number and required types of original compositions and/or arrangements
	
	

	Time requirements
	
	

	0
	1
	
	

	Compositions do not meet the minimum combined time requirements
	Compositions meet the minimum combined time requirements
	
	

	Rationale
	
	

	0
	1
	2
	
	

	Does not provide a rationale
	Provides a rationale
	Provides an effective and supportive rationale
	
	

	Recording requirements
	
	

	0
	1
	2
	
	

	Does not provide recordings of the submitted compositions
	Provides recordings for some of the submitted compositions
	Provides recordings for all of the submitted compositions
	
	

	Marking key – Task 3 – Composition portfolio marks collection template – General Year 12

	PIECE ONE:

	COMPOSITIONAL PROCESS	/14
	CONCEPTUAL AND STYLISTIC CONSIDERATIONS	/10
	NOTATION/ORCHESTRATION	/8

	1. 	Use and application of music elements
	5
	
	4. 	Personal style
	5
	
	6.	Score presentation
	4
	

	2.	Creativity
	4
	
	5. 	Contextual application
	5
	
	7.	Instrumentation/orchestration
	4
	

	3. 	Balance, structure and expressive elements
	5
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	/32

	PIECE TWO:

	COMPOSITIONAL PROCESS	/14
	CONCEPTUAL AND STYLISTIC CONSIDERATIONS	/10
	NOTATION/ORCHESTRATION	/8

	1. 	Use and application of music elements
	5
	
	4. 	Personal style
	5
	
	6.	Score presentation
	4
	

	2.	Creativity
	4
	
	5. 	Contextual application
	5
	
	7.	Instrumentation/orchestration
	4
	

	3. 	Balance, structure and expressive elements
	5
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	/32

	PIECE THREE:

	COMPOSITIONAL PROCESS	/14
	CONCEPTUAL AND STYLISTIC CONSIDERATIONS	/10
	NOTATION/ORCHESTRATION	/8

	1. 	Use and application of music elements
	5
	
	4. 	Personal style
	5
	
	6.	Score presentation
	4
	

	2.	Creativity
	4
	
	5. 	Contextual application
	5
	
	7.	Instrumentation/orchestration
	4
	

	3. 	Balance, structure and expressive elements
	5
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	/32

	PIECE FOUR:

	COMPOSITIONAL PROCESS	/14
	CONCEPTUAL AND STYLISTIC CONSIDERATIONS	/10
	NOTATION/ORCHESTRATION	/8

	1. 	Use and application of music elements
	5
	
	4. 	Personal style
	5
	
	6.	Score presentation
	4
	

	2.	Creativity
	4
	
	5. 	Contextual application
	5
	
	7.	Instrumentation/orchestration
	4
	

	3. 	Balance, structure and expressive elements
	5
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	/32

	PIECE FIVE:

	COMPOSITIONAL PROCESS	/14
	CONCEPTUAL AND STYLISTIC CONSIDERATIONS	/10
	NOTATION/ORCHESTRATION	/8

	1. 	Use and application of music elements
	5
	
	4. 	Personal style
	5
	
	6.	Score presentation
	4
	

	2.	Creativity
	4
	
	5. 	Contextual application
	5
	
	7.	Instrumentation/orchestration
	4
	

	3. 	Balance, structure and expressive elements
	5
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	/32

	PIECE SIX:

	COMPOSITIONAL PROCESS	/14
	CONCEPTUAL AND STYLISTIC CONSIDERATIONS	/10
	NOTATION/ORCHESTRATION	/8

	1. 	Use and application of music elements
	5
	
	4. 	Personal style
	5
	
	6.	Score presentation
	4
	

	2.	Creativity
	4
	
	5. 	Contextual application
	5
	
	7.	Instrumentation/orchestration
	4
	

	3. 	Balance, structure and expressive elements
	5
	
	
	
	
	
	
	

	
	
	
	
	
	
	Total
	/32

NAME: __

	[bookmark: _GoBack]COMPOSITION PORTFOLIO REQUIREMENTS 	/10

	8.	Style, genre and instrumentation requirements
	2
	

	9. 	Presentation
	2
	

	10. 	Composition requirements
	1
	

	11. 	Time requirements
	1
	

	12. 	Rationale
	2
	

	13. 	Recording requirements
	2
	

	TOTAL COMPOSITION PORTFOLIO MARK

	Combined total compositions
	Portfolio requirements

	Mark
	/32
	 Mark
	 /10

	 Converted mark
	/40
	
	

	Total mark
	/50

Teacher:__			Date:_______________________________

image3.tiff
(iii) (iv)
1 [

(i)
M

(1)

image4.tiff
7

0
b 4

image5.tiff

image6.tiff
) Al

'Y

image1.png

image2.jpeg
Government of Western Australia
School Curriculum and Standards Authority

