My Recorder Karate Test Date of Test: Belt I am testing for: I always used my **Articulation** tongueing to I used my tongueing I stopped and started separate my notes but I also stopped my air flow and did The way successive notes are while keeping one and started my air not use my joined to one another in stream of air from flow tongueing performance. my lungs I am playing in tune Intonation I am giving the all of the time I am sometimes recorder too much because I am giving giving the recorder air most or all of the the recorder the too much air Playing in tune time right amount of air Rhythm I played all notes and I played most notes I played few notes rests the correct and rests the correct and rests the correct Duration of notes and rests (ie: amount of time amount of time amount of time quarter note or rest - 1 beat; half note or rest two beats; etc. I am covering the **Fingering Technique** I am covering the I am covering the holes on the holes on the holes on the recorder completely recorder completely recorder completely Using fingering the correct way some of the time or all the time most of the time while playing not at all What I did well (use complete sentences) What I can improve (use complete sentences)