Name__ Grade _______ Date __________

LHS Chorus Concert Reflective Essay
1. Write complete sentences

2. Organize sentences into a paragraph which (T.E.X.T.):

· focuses on ONE main idea

· includes an introductory sentence

· includes supporting details

· has a definite conclusion statement/sentence
3. Use capital letters correctly.

4. Use correct punctuation.

5. Use correct spelling.

Please be conscientious about your work. Work that is carelessly done (cross-outs, doodles, wrinkled, sloppy penmanship etc.) will be marked down.
Answer ALL questions and write one paragraph about each.
Each paragraph must be at least 5 sentences in length

Use “musical terms” correctly. Example: “We sound good” is not enough, explain how and why.

1. Write down your personal thoughts about the song selection being evaluated.

· Include information about how you felt about the song. Did we perform it well? Support your opinion.

· Use musical terms to support your opinion to critique us. What could we have improved on?

· Visually could we improve? How?

· Sonically (our sound) could we improve? How?

· Use “musical terms” correctly. Example: “We sound good” is not enough, explain how and why by saying “We sounded good because we were forte when we sang this part”
· DO NOT COMMENT ON ANY SOLOISTS

2. Last page of packet (labeled “Class evaluation”):

You have been a member of the Chorus for a while now at Lincoln High School…

-Has the experience been a positive one? Explain.

-What can you do to improve your role as a chorus member?

-Do you plan on continuing Chorus? If so tell me why, if not tell me why.

-Did Chorus class meet your expectations? Explain.

-Any suggestions to help us improve as a choir?
3. Paragraph outline:

· First sentence is like your topic sentence

· The middle 4 sentences should be details describing each song (more details=more points!)

· Last sentence is a concluding thought.
Name___

Grade________________

Things to think about – Tone, timbre, articulation, blending, pitch, rhythm, presence/posture, breathing, expression, dynamics, forte, piano, vowel formations, consonants, breath support, etc.

-TEXT FORMAT!
PIECE #1 “South African Suite”
__

__

__

__

PIECE #2 “Cross The Wide Missouri”
__

__

__

__

__
Name___

Grade________________

PIECE #3 “Wade In The Water”
__

__

__

__

PIECE #4 “Bella’s Finals”
__

__

__

Name___

Grade________________

Class Evaluation

__

__

__

__
SELF-ASSESSMENT

Give a personal evaluation of your participation in class so far for the 2nd quarter (end of 1st semester).

 Use a rating scale from 1 (F) to 5 (A) (circle) to describe your level of participation and how much effort you

 exert on a daily basis for all the categories listed:
· posture

1
2
3
4
5
· punctuality (in class and on the stage on time)

 1
2
3
4
5
· attention to the teacher at all times

1
2
3
4
5

· using warm-ups to improve skill level

1
2
3
4
5

· learning of notes and rhythms for all songs

1
2
3
4
5

· “leadership” by providing a good example for others

1
2
3
4
5
· level of responsibility within your section

1
2
3
4
5

· contributing to class time effectively (behaviors: manners, respect etc.)
1
2
3
4
5
· Give yourself a letter grade and explain why you deserve that grade.________

