Task H

The Assessment Plan

Directions for Completing Task H

In this part of the instructional unit, you will provide information about your assessment plan, your pre-and post-assessments and the alignment of objectives, assessments, and instruction.

You will outline how you will assess your students throughout the unit, in alignment with your learning objectives and the desired depth of knowledge. The assessments are aligned when :

· pre- and post-assessments cover the same material in the same way
· assessments are consistent with the types of knowledge and skills identified in your objectives
· instruction given is matched to objectives and to the way students must demonstrate knowledge and skills in assessments. Indicate the different kinds of learning (e.g. understanding, applying, analyzing, synthesizing and evaluating real life situations. etc.) you expect from your students.

Note: The description of your assessment plan must include both formative and summative measures conducted at key points during instruction. For example: pre-assessment(s), observations of student work, oral questions, post-assessment(s), etc.
1. Describe your pre-assessment activity, including scoring rubric/criteria used. Explain how you determined student knowledge and skills pertinent to this instructional unit prior to instruction. The pre-assessment may take whatever form is appropriate, but it must yield two types of information:

· information about each student’s entry level (entry into the unit of instruction) knowledge and skills;

· information from which you will be able to measure student gains in knowledge and skills as a result of instruction; i.e., knowledge and skills gained between pre- and post-assessments.

Note: A copy of the pre-assessment must be attached. If you use an activity or assignment for the pre-assessment, attach the directions and information provided to students. Use the Assessment Design Checklist on the following page to evaluate your pre-assessment.

2. Describe the formative assessments you intend to use to monitor and guide student learning. These formative assessments strategies may take many forms. Remember that formative assessments strategies are integral components of your instruction and often result in instructional modifications.

Note: Include with this task examples and/or descriptions of the formative assessments strategies used in your videotaped or observed lesson(s).

3. Describe the summative assessment or the formal assessment used to determine student gains in knowledge and skills as a result of your instruction. Remember that this assessment must provide information about each student’s accomplishment of each learning objective as well as information about his or her gains. This information will be used to complete Task J-1 of the instructional unit. The summative assessment must be one of the following:

· a repeat of the pre-assessment,

· a parallel form of the pre-assessment (same kinds of questions, tasks addressing the same objectives or outcomes),

· an assessment very much like the pre-assessment, perhaps more extensive, that provides similar kinds of data about gains in knowledge and skills identified in the objectives.

Note: A copy of the post-assessment must be attached. If you used an assignment or activity as a summative-assessment, attach the directions and information provided to students. Use the Assessment Design Checklist that follows to evaluate your post-assessment.

4. Describe the role and method of student self-assessment.

5. Describe how you plan to monitor and record the progress of students toward unit learning objectives during instruction (formative assessment).

6. Explain or describe the assessment methods you will use to meet the diverse needs of your students.

7. Describe how you will incorporate technology to develop, implement, and/or analyze your assessments for this unit.

Assessment Design Checklist

Assessors will rate the following elements of each pre- and post- assessment that is included in the teacher performance assessment. A careful review of each element is recommended.

	If paper-pencil tests were used as pre- and post-assessments do these tests adhere to the principles of good test construction?

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

	· Are all test items unambiguous?
	
	

	· Is the test appropriately organized? i.e., item types organized by section, easiest to most difficult (e.g., matching, multiple choice, fill-in-the-blank, essay)
	
	

	· Is the number of points to be awarded for each item specified?
	
	

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the test items aligned with unit objectives?
	
	

	If activities or assignments were used as pre- and post-assessments do these activities or assignments adhere to principles of good assessment?

	
	Yes
	No

	· Are the directions for students complete and clear?
	
	

	· Is there an explanation of how the assignment/activity will be evaluated (scored or graded)?
	
	

	· Is there an explanation of the conditions under which the activity/assignment is to be performed (independent/group)?
	
	

	· Is there a timeline for completion?
	
	

	· Are the scoring rubrics/criteria complete and clear?
	
	

	· Are the activities or assignments aligned with unit objectives?
	
	

	Task H

 The Assessment Plan

	Student Teacher Name: __________________ Date: __________ Observation #: ______

	1. Pre-Assessment Plan

Unit Objectives
Type of Assessment
Items/performances measuring attainment of unit objective

	2. Formative Assessment Strategies

Objectives Addressed
Type of Assessment
Description of Formative Assessment Strategies

	3. Summative Assessment Plan

Objectives Addressed
Type of Assessment
Items/performances measuring attainment of unit objective

	4. How will students self-assess in this unit?

	5. What is your plan to monitor student progress?

	6. What Assessment Accommodations or Adaptations will be implemented?

	7. What is your plan to integrate Technology within your Assessment?

