How to evaluate a composition you have written.
First you need to remember that the person marking your work will not know who you are or what you can do. Your teacher WILL NOT be marking the real exam, so please do not make assumptions that the examiner ‘knows that it was written for a rock band’, because they DO NOT and need to be told EVERYTHING!!!

Please also remember that the quality of your spelling and grammar is also being marked in this question.

In paragraph 1 include:
· The name of the piece
· What instruments/voices it was composed for?

· What is the style of your composition?

Rock, pop, jazz, descriptive, serialism, minimalism, aleatoric

· How is your piece structured?

Is it binary form (AB), ternary form (ABA), strophic form (verse and chorus), theme and variation, through composed (little to no repetition of sections)?

Does your piece have an introduction (intro), or coda (outro)?
· Which area of study is the piece linked to and why?

Music Evolution – using 20th Century methods of composition – use of ICT

Music from Wales – Influenced by Welsh composers or Welsh culture is the inspiration

Musical Structure – describe the structure of the piece

Music for stage and screen – was the piece written for a film or musical? Describe the scene.
In paragraph 2 include:

· How did you develop your ideas?

Remember that to get that magical A* your composition needs to include “an impressive variety of musical devices” and whenever you repeat a section of music you should ‘develop’ it in some way by making small changes to it.

Keep reading to find out some things you might (should) have done to develop your piece.

· Changed the tonality – major to minor / minor to major

· Changed the rhythms – added or removed syncopation / dotted rhythms

· Turned the melody into a sequence

· Added a counter melody

· Added passing notes

· Transposed a section up or down

· Augmentation (doubled the note values)

· Diminution (halved the note values)

· Inversion (turned the music upside down)

· Retrograde (played the music backwards)

· Altered the texture (thicker or thinner – explain how)

· Imitation (parts copying each other)

· Call and response

· Echoes (antiphony – one group repeating another)

· Can you think of any other ways?
· Did you make any changes to your piece as it progressed?

Did you alter the tempo, instruments, structure etc?
In paragraph 3 include:

· What did you use to create your composition?

Did you record it live, or did you use a computer?

If so what software did you use?

Remember to name ALL programs including those used for the creation of audio files and scores.

Did you use any special effects?

State here if you used sound loops, what ‘instruments/voices/synths’ you used and if you used any effects like distortion or echo etc
· Are you happy with your piece? State what you like best about your piece here.
Finally remember QUALITY not QUANTITY.

Give an honest answer and PLEASE DO NOT waffle for the sake of using words and filling up the page.

Treat this like a series of questions that you have to answer.
