Self and Peer Assessment

My Name: ____________________

Date: ____________

	 During this unit, I …

	Always
	Mostly
	Sometimes
	Rarely/Never

	· listened actively and respectfully to the teacher and classmates
	
	
	
	

	· worked cooperatively and effectively with others
	
	
	
	

	· willingly participated with a positive attitude
	
	
	
	

	· followed rules, routines and procedures
	
	
	
	

	· was a kind, friendly and supportive classmate to others
	
	
	
	

	· worked hard to learn the terms, steps, positions and directions
	
	
	
	

	· performed the dance sequences and steps with few errors
	
	
	
	

	· felt confident when performing different dance sequences and steps
	
	
	
	

	· tried my very best
	
	
	
	

Pair Dance Sequence:

Partner A: ____________________

	
	YES
	NO

	a) contributed equally to the creation of the dance sequence
	(
	(

	b) worked cooperatively with partner
	(
	(

	c) learned and was able to perform the created sequence
	(
	(

Partner B: ____________________

	
	YES
	NO

	a) contributed equally to the creation of the dance sequence
	(
	(

	b) worked cooperatively with partner
	(
	(

	c) learned and was able to perform the created sequence
	(
	(

Reference:

Website by Michelle Leonard and Timothy Linelle Leonard and Timothy Lin http://www.educ.uvic.ca/Faculty/thopper/Dance/Michelle%20and%20Tim/Frameindex.htm

