

Arts Assessment For Learning

MUSIC —6TH – 8TH GRADES

SYNOPSIS: GUITAR ENSEMBLE

I used formative assessment techniques, peer and self-review, to have students work on playing in a guitar ensemble. The students learned a familiar folk song through both listening and performing the song as a whole (class) group and in a small group. They had to engage in peer review throughout the process (practice, practice, practice!).

Inquiry:

Does peer assessment improve students' achievement in ensemble guitar performance?

Strategies:

Checklist, peer feedback, self-assessment

Maria Schwab
PS/IS 141, Queens