Fall Concert Make Up Assignment for Students with Excused Absences

You will write a two-page paper, double-spaced, analyzing the concert pieces you would have sung with your group.

You analysis must include the following:

· Paragraph 1: Introduction
· Why did you miss the concert?
· How do you think your absence affected the other members of the choir?
· What will you do in the future to avoid missing choir concerts?
· Paragraph 2: Song 1
· A description of the song: include style, lyrical analysis, and any notes you found interesting that you learned during our learning process in class.
· Paragraph 3: Song 2
· Paragraph 4: Song 3
· Paragraph 5: Which song was your favorite, why?
· Paragraph 6: Which song did you connect with the least, what constructive criticism did you have of the program overall?
· Paragraph 7: Conclusion
· Why you missed the concert.
· Overall impression of the program music
· Closing thoughts


	
	4 (Mastery)
	3 (Proficient)
	2 (Developing)
	1 (Limited)

	Grammar and Spelling
	No mistakes were made, all words spelled correctly.
	Few mistakes were made, and they do not detract from the overall impact of the paper.
	Many mistakes were made, making the paper difficult to read.
	So many mistakes were made that they paper is nearly illegible.

	Paper Structure
	Followed the defined structure as stated above, no sections are missing all sections of the paper are complete.
	Followed the defined structure above, missed one section.
	Didn’t appear to follow the defined structure, or missed 3 or more sections.
	No apparent structure is evident.

	Paper Length
	2 full pages
	1.75 pages
	1.5 pages
	1 page

	Content of Paper
	Paragraphs are thoughtful and coherent. Criticism is concise and constructive.
	Paragraphs are terse and to the point, but sufficient. Criticism is direct but does not offer ways to improve.
	Sentences are short and undeveloped. Ideas are undeveloped, and not enough thought was devoted to composing responses to the questions.
	Content is unrelated to the topic, fails to answer the directed prompt.


Fall Cancert Make Up Assignment for Students with Excused Absences

Vo group. )

+ Poraraph 1 nducin
st il you 5o th urs 1 el iS4 i concrs)
Paagrooh 2+ Sang 1
N nrio ot e cor: ncud s, st s e yound g
Paragragh 3 Sang 3
o 3: Wh sang was your vk, why?
S . 2o 8 Yo o e Wt o i d you
P Conn


