
Types of Assessment

Thoughts for the 21st Century

Goals of Session

• Examine current research findings and

recommendations associated with

assessment practices

• Provide teachers with an overview of a

variety of assessment options

• Create a shared vision for school-wide

use of data from formative

assessments

Essential Understandings

• Student learning improves through

interaction with teachers skilled in the use

of a variety of assessment options.

• How assessment information is used is

more important than its format.

• Formative assessment has a positive

effect on student learning.

Agree or Disagree with the Statement

• Teacher questions posed to the class are

an invaluable source of assessment data.

• Written pre-assessments provide the best

evidence of student skill and knowledge.

• Nature of feedback is more important than

the quantity of feedback.

Key Steps

Where the

learner is

going

Where the

learner is

right now

How to get

there

Where the Learner is Headed

• Mastery of VBCPS

Curriculum Goals

• Critical and Creative

Thinker, Innovator,

and Problem Solver

• Effective

Communicator and

Collaborator

• Globally Aware,

Independent,

Responsible Learner

and Citizen

• Life-Long Learner

Where the Learner is Right Now

• Mastery of learning

goals, 21st Century

Skills

• Diagnostic

assessments

• Division-wide

assessments

• Summative

assessments

• Formative

assessments

• Self evaluation

• Informal assessments

by teacher

• Classroom

assessments

• Common

assessments

• Performance

assessments

• Professional

judgment of the

teacher

• Rubrics aligned to

How to Get There

• Analysis of data from
formative assessments

• Use of formative
assessment to
differentiate instruction

• Additional support for
students who have not
mastered content and
skills

• Ongoing teacher
assessment

• Support from peers
through collaborative
work

• Peer review of work

• Timely and appropriate
feedback

• Variety of instructional
materials and
approaches

• Student understanding
of learning goals and
how to get there

Categories of Assessment

• Summative

• Formative

• Diagnostic

Summative Assessment

Assessment of learning

Documents student learning at the end
of an instructional unit

Provides grades for accountability
purposes

Has a weak, fleeting effect on learning

Summative &Formative Assessment

What do the experts say?

James Popham provides an
overview

http://www.ksde.org/Default.aspx?tabid=2091

Formative Assessment

• Used to inform instruction

• Assessment becomes formative when it is

used to adapt teaching to meet learning

needs

Formative Assessment

Assessment for learning

Identifies students’ needs and
guides instruction on an ongoing
basis

Provides specific, timely feedback
to improve student learning

Has a strong, positive, and long-
lasting effect on learning

Assessment for Learning

A Classroom

Example

http://www.youtube.com/watch?v=xvHI_mJr8Rc

The Power of Feedback

Students given marks are likely to see it as

a way to compare themselves with others;

those given only comments see it as

helping them to improve. The latter group

outperforms the former.

Wiliam and Black

Use of Assessments

• The same assessment can be used for

a variety of purposes

• Examine the assessment on the next

slide.

• Could it be used for

– a diagnostic or pre-assessment?

– Formative assessment?

– Summative assessment?

Which sentence uses correct subject-verb

agreement?

A) The orchestra is playing all of Mozart’s

compositions while Jan and Natasha

sings.

B) Bacon and eggs is a breakfast that

everyone on the committee enjoys.

C) Hats and scarves are items the team

wear on wintry days.

D) Bill and Janet say the deer herd are in

the garden, but nobody seems to care.

Role of the Teacher

• Clarifying and sharing
learning intentions
and success criteria

• Engineering effective
classroom discussion
and tasks

• Providing feedback
that moves learners
forward

• Activating students as
owner of their
learning

• Activating students as
instructional
resources for one
another.

Dylan Wiliam

Research Recommends

• Questioning

• Use of formative assessment data to

modify instruction

• Active involvement of students in the

learning and assessment process

• Use of summative assessments

formatively

• Descriptive feedback

Questioning

• How does a teacher gain information

about student learning by asking

questions?

Research Recommends

• The questions matter

• Spend more time formulating higher-level
questions

• Increase wait time so students have longer
think time

• Expect all students to answer questions

• Consider adopting a “no hands” policy

Dylan Wiliam

How could this be used?

• Circle all of the

items associated

with the American

Revolution

• taxation

• representation

• Robert E. Lee

• Samuel Adams

• Patrick Henry

• Boston

• Appomatox

Courthouse

• Yorktown

A Formative Assessment?

• After instruction have students complete

some “test” items

• Review student work, but do not mark

particular items as correct or incorrect

• Indicate number of correct answers on

the paper

• Return the papers and have students

identify and correct their work in

collaborative teams

Scenarios

