Winthrop University College of Visual and Performing Arts Department of Theatre and Dance SAMPLE ASSIGNMENT

DANA 421: Ballet IVA

Assessment #1: Self-Assessment

Please answer the questions below in a narrative format.

- 1. What are your goals for ballet technique this semester?
- 2. What do you believe are your strengths in ballet technique?
- 3. What do you believe are areas in which you could improve?
- 4. How do you plan to approach the areas of your dancing that need improvement? List any specific strategies that you plan to incorporate inside and/or outside of technique class.
- 5. Is there anything specific that you would like to explore in class this semester?

The requirements listed below will be used to evaluate your completed assignment.

- 1. No grammatical, spelling, and/or punctuation errors
- 2. The arrangement of words in the sentences and the sentences themselves flow well and create a nice rhythm when read aloud
- 3. Paragraphs are organized in a manner that supports the flow of your writing, your ideas are well-developed, and each paragraph contains enough sentences to fully express your ideas
- 4. Your self-assessment should not exceed three pages.
- 5. Please type and double-space your work. Also, please use 1 inch margins.
- 6. Self- assessments that are turned in late will accrue a penalty of one point per day.

The following rubric will be used to evaluate your assignment:

Criteria/Expectations for Self-Assessments	Total Possible Point Value:10 points
WOW: Exceeds expectations, guidelines, and	9.8-10 points
requirements for the assignment, amazing ideas	
which demonstrate thoughtful critical analysis	
of and reflection upon the course material,	
ideas are organized and articulated in an	
exceptional manner	
Strong: Meets the expectations of the	9-9.7 points
assignment, demonstrates insightful critical	
thinking about the course material, ideas are	
organized and articulated very well	
Competent: Meets expectations of the	8-8.9 points
assignment, contains good ideas and	
demonstrates critical thinking skills, but	
revisions could make this assignment much	
stronger, the organization and communication	
of ideas are average	

Winthrop University College of Visual and Performing Arts Department of Theatre and Dance

Developing: Almost meets the expectations of the assignment, ideas demonstrate some thinking about the course material but remain unrefined; if applicable, organization, syntax,	7-7.9 points
and grammar could use many revisions	
Emerging: Barely meets the expectations of the assignment, ideas demonstrate a minimal amount of reflection upon the course material; if applicable, organization, syntax, and grammar need major revisions	6-6.9 points
Not Yet: Does not meet any of the guidelines and/or requirements of the assignment, work is sloppy and unintelligible	5.9 points and below