

Name _____ Date _____

Homeroom _____

Music Class Self Assessment

1. Please describe two ways in which you have grown as a music scholar during this 6-weeks:

1. _____

2. _____

2. Please describe two or more music skills that you feel you have made an improvement in during the past 6-weeks. Please be specific.

3. Please describe the most challenging thing for you in music class so far this past 6-weeks:

4. Please **honestly assess** your performance/ability/skills in the following categories (there may be some categories we did not cover this 6-weeks, *that's ok*)

(1 = Outstanding- Exceptional quality; 2 = Competent – what you are supposed to be doing;

3= Developing – not quite there but you are trying; 4 = Beginner- don't get it yet)

Please circle:

a. Singing in tune	1	2	3	4
b. Using correct posture and vocal habits when singing	1	2	3	4
c. Using appropriate expression (style, dynamics)	1	2	3	4
d. Demonstrating a steady beat	1	2	3	4
e. Reading/playing rhythms accurately	1	2	3	4
f. Understanding meter, counting beats	1	2	3	4
g. Playing classroom instruments	1	2	3	4
h. Identifying letter names of lines/spaces	1	2	3	4
i. Using listening skills	1	2	3	4
j. Listening to and describing music	1	2	3	4
k. Connecting music with other subjects (math, history, etc)	1	2	3	4
l. Understanding what is expected of me in music class	1	2	3	4
m. Participating in music class	1	2	3	4
n. Cooperating in music class	1	2	3	4
o. Giving my best effort in music class	1	2	3	4
p. Being on my best behavior in music class	1	2	3	4

Please add any additional comments if you have any:

