

Rubric for Scoring Dance Performance Evaluation

Student	Grad	le Age Date		
School District	Bui	lding		
CRITERIA	EMERGING (0 Points)	TYPICAL (1 Point each)	ABOVE AVERAGE (2 Points each)	SUPERIOR (3 Points each)
Memory and Recall in prepared performance	Appears to have significant difficulty recalling or following choreography	Completes dance with some errors, appears to have some difficulty recalling or following choreography	Completes dance with few errors, generally appears to dance with focus and confidence	Completes dance with no obvious errors, appears to dance with focus and confidence
Memory and recall in other performance evaluation activities	Requires ongoing support or assistance to remember information and follow directions	Comprehends and remembers information and directions with some assistance	Comprehends and accurately remembers information and directions, some ability to dance in movement phrases	Quickly comprehends and accurately remembers information and directions, able to dance in movement phrases
Temporal awareness (Time/Rhythm) in prepared performance	Unable to consistently match body movements with beat; appears to struggle to dance in rhythm	Able to consistently match body movements with beat	Able to consistently match body movements with beat, reflects beat/rhythm in whole body	Able to consistently match body movements with beat, reflects beat/rhythm in whole body; demonstrates keen sense of time and rhythm in performance
Temporal Awareness (Time/Rhythm) in other performance evaluation activities	Unable to consistently match body movements with beat; limited ability to repeat complex rhythmic patterns	Moves whole body to underlying beat; able to repeat complex rhythmic patterns with support or practice	Moves whole body to underlying beat when requested; repeats complex rhythmic patterns with few errors	Moves whole body to underlying beat when requested; repeats complex rhythmic patterns precisely; demonstrates keen sense of time and rhythm in performance
Body awareness and control in prepared performance	Demonstrates below average physical strength and flexibility	Demonstrates physical strength and flexibility typical of peers	Demonstrates above average physical strength and flexibility; Demonstrates above average balance and physical control	Demonstrates unusual physical strength and flexibility; Demonstrates unusually advanced balance and physical control
Body awareness and control in other performance evaluation activities	Demonstrates below average physical strength and flexibility	Demonstrates physical strength and flexibility typical of peers	Demonstrates above average physical strength and flexibility; Demonstrates above average balance and physical control	Demonstrates unusual physical strength and flexibility; Demonstrates unusually advanced balance and physical control

CRITERIA	EMERGING (0 Points)	TYPICAL (1 Point each)	ABOVE AVERAGE (2 Points each)	SUPERIOR (3 Points each)		
Movement quality awareness in prepared performance	Demonstrates below average range of movement qualities (e.g. strong, gentle, bouncy, and swinging)	Demonstrates average range of movement qualities (e.g. strong, gentle, bouncy, and swinging)	Demonstrates wide range of movement qualities (e.g. strong, gentle, bouncy, and swinging); demonstrates ability to move with subtlety and intensity	Demonstrates unusually full range of movement qualities (e.g. strong, gentle, bouncy, and swinging); demonstrates unusual ability to move with subtlety and intensity		
Movement quality awareness in other performance evaluation activities	Demonstrates below average range of movement qualities (e.g. strong, gentle, bouncy, and swinging)	Demonstrates average range of movement qualities (e.g. strong, gentle, bouncy, and swinging)	Demonstrates wide range of movement qualities (e.g. strong, gentle, bouncy, and swinging); demonstrates ability to move with subtlety and intensity	Demonstrates unusually full range of movement qualities (e.g. strong, gentle, bouncy, and swinging); demonstrates unusual ability to move with subtlety and intensity		
Expressiveness in prepared performance	Demonstrates limited ability to communicate ideas and feelings through movement	Average ability to communicate ideas and feelings through movement	Above average ability to communicate ideas and feelings through movement	Advanced ability to communicate ideas and feelings through movement; dances with unusual expressiveness, intensity and subtlety		
Expressiveness in other performance evaluation activities	Requires assistance to communicate ideas and feelings through movement	Average ability to communicate ideas and feelings through movement	Above average ability to communicate ideas and feelings through movement	Advanced ability to communicate ideas and feelings through movement; uses whole body to dance with unusual expressiveness, intensity and subtlety		
	Emerging Total Points	Typical Total Points	Above Average Total Points	Superior Total Points		
Scoring: Screening: 20-25 Identification: 26-30	Total Points Rater's Signature Date					
Tuentification: 20-50			<u> </u>	Date		
Rater's Comments						