Student Teaching Portfolio

Assessment Rubric

1. INSTRUCTIONAL DESIGN: How well does the teacher design instruction that provides students with opportunities to create, perform and respond to music? 

	Performance Indicators
	Performance Continuum


	
	1
	2
	3
	4

	1.1 Describe how the

teacher planned and

organized a series of

lessons that focused on

the Three Artistic

Processes: Creating,

Performing, and

Assessing.


	The lessons included the

Three Artistic Processes:

Creating, Performing,

and Assessing, in an

isolated manner, and

focused primarily on a

single skill and/or basic

music knowledge.


	The lessons included the

Three Artistic Processes:

Creating, Performing,

and Assessing, in an

isolated manner, but with

opportunities to develop

multiple skills and music

knowledge.


	There was partial

integration of Three

Artistic Processes:

Creating, Performing

and Assessing, in the

lessons, and students

were provided with

opportunities to develop

multiple skills, music

knowledge and some

conceptual

understanding.
	The lessons integrated

the Three Artistic

Processes: Creating,

Performing and

Assessing, to provide

students with

opportunities to develop

a balance of skills, music

knowledge and

conceptual

understanding.


	1.2 Describe the

sequence of learning

activities and the

selection of resources

within and across lessons

that supported students’

learning in the Three

Artistic Processes:

Creating, Performing,

and Assessing.


	The learning sequence and selection of resources within and across lessons were loosely aligned to the objectives which

limited students’ potential and did not build students’ understanding of the Three Artistic Processes.


	The learning sequence and selection of resources within and

across lessons were generally aligned to the objectives and provided some opportunities to

build students’ understanding of the Three Artistic Processes.


	4

The learning sequence and selection of resources within and across lessons were aligned to the objectives and supported students’ understanding of the Three Artistic Processes.

	1.3 Describe how the

teacher planned content, activities and resources to accommodate the

learning needs of all

students.


	The teacher made few or

no adjustments in

content, activities, and

resources to

accommodate the

diversity of students’

learning needs or musical

experiences.


	The teacher made

adjustments in content,

activities, and resources

to accommodate the

learning needs and

musical experiences of

the class as a whole.


	The teacher made

adjustments in content,

activities, and resources

to accommodate the

learning needs and

musical experiences of

the class as a whole, with

some attention to

individual students.


	The teacher made

adjustments in content,

activities, and resources

to specifically

accommodate individual

learning needs and

musical experiences as

well as whole class

needs.


2. INSTRUCTIONAL IMPLEMENTATION: How well does the teacher implement instruction to enhance student learning in creating, performing and assessing?

	Performance Indicators
	Performance Continuum


	
	1
	2
	3
	4

	2.1 Describe the instructional strategies and activities that the teacher used to facilitate/promote student learning in the 

Three Artistic Processes: Creating, Performing, and Assessing. 
	Students were engaged in activities that focused on isolated skill development and basic music knowledge with minimal involvement in the Three Artistic Processes. 


	Students were engaged in activities that focused on developing skills and music knowledge related to the Three Artistic Processes. 


	Students were actively 

engaged in activities that 

focused on multiple skill 

development, music 

knowledge and some 

conceptual understanding related to the Three Artistic Processes. 


	Students were actively 

engaged in activities that 

focused on a balance of 

skill development, music 

knowledge and 

conceptual understanding related to 

the Three Artistic 

Processes. 

	2.2 Describe how the 

teacher used modeling, 

conducting, and 

accompanying to 

enhance instruction and promote student 

learning. 


	The teacher’s modeling, 

conducting, and/or 

accompanying was 

limited and/or 

demonstrated 

inaccuracies which 

limited students’ 

opportunities to develop 

musical skill(s) and/or 

learning of music 

concept(s). 


	The teacher’s modeling, 

conducting, and 

accompanying was 

generally accurate, and 

facilitated skill 

development and music 

knowledge. 


	The teacher’s modeling, 

conducting, and 

accompanying was 

accurate and facilitated 

skill development and 

students’ learning of 

music knowledge and 

concept(s). 


	The teacher’s modeling, 

conducting, and/or 

accompanying was 

accurate and artistic, and 

promoted skill 

development, learning of 

musical knowledge and 

concepts, which 

enhanced student 

musicianship. 


	2.3 Describe the ways 

the teacher created an 

environment that 

promoted learning in the Three Artistic Processes. 


	The teacher created an 

environment that limited 

student learning in the 

Three Artistic Processes. 


	The teacher created an 

environment in which 

students were 

encouraged to follow the 

teacher’s instructions in 

learning the Three 

Artistic Processes.
	The teacher created an 

environment in which 

students were 

encouraged to critique 

performances related to 

the Three Artistic 

Processes. 


	The teacher created an 

environment in which 

students were encouraged to critically assess and discuss performances and 

make musical decisions 

related to the Three 

Artistic Processes. 


3. ASSESSMENT OF LEARNING: How well does the teacher assess student learning and provide feedback to students? 

	Performance Indicators
	Performance Continuum


	
	1
	2
	3
	4

	3.1 Describe how the 

teacher communicated 

assessment criteria to 

students. 


	Assessment criteria were unclear or unrelated to lesson goals. 
	Expectations and assessment criteria were generally clear and appropriate, but inconsistently applied. 


	4

Expectations and assessment criteria were clear, appropriate and consistently applied. 


	3.2 Describe how the 

teacher monitored 

student learning and 

adjusted instruction. 


	The teacher monitored 

student learning mainly 

through observations of 

student musical group 

performance and/or there was little evidence that the teacher adjusted instruction or lesson plans to meet students’ learning needs. 
	The teacher monitored 

student learning mainly 

through observations of 

student musical group 

performance and oral 

questions, and there was 

evidence that the teacher 

made some instructional 

adjustments to meet 

students’ needs. 
	The teacher monitored 

student learning through 

observations of student 

group and individual 

performances, oral questions, and some formal assessments, and the teacher adjusted instruction to meet 

students’ needs. 
	The teacher monitored 

student learning using a 

balance of informal and 

formal assessments of 

group and individual 

performances, and the 

teacher adjusted 

instruction to meet 

students’ needs. 

	3.3 Describe how the 

teacher assessed and 

analyzed student 

performances. 


	The assessments focused 

on recall of specific music knowledge and/or 

performance of basic music skills. 


	The assessments focused 

on recall of specific music knowledge and content, and application of music skills. 


	The assessments focused on students’ understanding of 

content and application of music concepts and skills. 


	The assessments focused 

on students’ understanding of content 

and application of music 

concepts and skills, with 

an emphasis on the quality of student musicianship. 

	3.4 Describe the nature 

of the feedback provided to students about the quality of their work and musical performances. 


	The feedback provided was inaccurate, limited or vague, with little or no suggestions for change in student work or musical performance(s). 


	The feedback provided 

was generally accurate 

with limited suggestions 

for changes in either 

student work or musical 

performance(s). 


	The feedback provided was clear and accurate, and provided suggestions for some improvement in student work and musical 

performance(s). 


	The feedback was clear, 

accurate and specific,and 

provided suggestions for 

consistent improvement in student work and musical performance(s) and formative comments for future learning. 


4. ANALYSIS OF TEACHING AND LEARNING: How well does the teacher analyze student learning and reflect on the connections between teaching and learning? 

	Performance Indicators
	Performance Continuum


	
	1
	2
	3
	4

	4.1 Describe the 

analysis of student 

learning and the use of 

student work to support the conclusions. 


	The teacher’s analysis of 

student learning was 

limited or vague. 


	The teacher’s analysis of 

student learning focused 

mainly on student 

learning of skills, with 

minimal analysis of 

student work and musical performances. 


	The teacher’s analysis of 

student learning focused 

mainly on student 

learning of skills and 

content, and some of the 

conclusions were 

supported by the 

submitted student work 

and musical performances. 


	The teacher’s analysis of 

student learning focused 

mainly on student 

learning of skills and 

content and student 

understanding of the 

Three Artistic Processes, 

and conclusions were 

supported by the 

submitted student work 

and musical 

performances. 

	4.2 Describe the 

quality of the teacher’s 

reflection on practice. 


	The reflective 

commentary on teaching 

identified limited 

connections between 

teaching practices and 

students’ learning 

outcomes. 


	The reflective 

commentary on teaching 

identified general 

connections between 

teaching practices and 

students’ learning 

outcomes. 


	The reflective 

commentary on teaching 

identified general and 

specific connections 

between teaching 

practices and students’ 

learning outcomes. 


	The reflective 

commentary on teaching 

identified specific 

connections between 

teaching practices and 

students’ learning 

outcomes supported by 

evidence from the 

portfolio. 


