[image: image1.png]

Rubric for Folk Dance

	Grade 4-8
	D
	C
	B
	A
	

	Grade 1-3
	Beginning
	Satisfactory
	Proficient
	Excellent
	MARK

	Formation
	· Student is not clear about the dance formation.
	· Student requires some assistance from teacher while getting into position.
	· Student gets into position for the dance with little assistance from the teacher.
	· Student demonstrates clearly the correct dance formation and helps others with only an occasional hint from the teacher.
	

	Sequence of Steps
	· Student seems lost or demonstrates incorrect dance steps.
	· Student can follow portions of the dance with frequent cues provided by the teacher.
	· Student can follow most of the dance sequence with some guided help from others.
	· Student is in a leading role and clearly demonstrates the correct dance sequence.
	

	Beat
	· Movements and the beat of the music are out of step or not synchronized.
	· Student beat is inconsistent and it fluctuates at times.
	· Demonstrates the beat most times and is able to maintain it in the dance.
	· Student clearly maintains the beat in their dance and consistently maintains it throughout the dance.
	

	Style
	· Student demonstrates a mix of styles which do not show progression or theme specific to the dance.
	· Student is progressing towards the demonstration of “stylistic” moves that are characteristic of the dance.
	· Student at times will demonstrate “stylistic” moves in keeping with the dance.
	· Student consistently demonstrates “stylistic” moves in keeping with the dance.
	

	Work Ethic
	· Show little or no enthusiasm for dance. Does not focus and follow instruction. Is easily distracted.
	· Student will participate in dance. Frequent reminders are needed to maintain their focus on the dance.
	· Approaches dance with a positive attitude. May need to be brought back to task at times. Can stay focused and follows instruction fairly well.
	· Student is totally motivated to participate in dance. Is always focused and on task. In fact, encourages others to remain on task.
	

	COMMENTS:
	TOTAL

