

Assessment Plan

Task: Design an assessment plan to monitor student progress toward learning goal(s). Use multiple assessment modes and approaches aligned with learning goals to assess student learning throughout instruction. These assessments should authentically measure student learning and may include performance-based tasks, paper-and-pencil tasks, or other means such as observations, personal interactions, etc. Describe why your assessments are appropriate for measuring learning.

UCO Conceptual Framework

II.C. Addresses holistic needs of students

III.A. Demonstrates knowledge of subject matter, human development, learning, and motivation

III.C. Demonstrates knowledge of and ability to incorporate the Priority Academic Student Skills (PASS/Common Core/C³) and the Oklahoma Criteria for Effective Teaching Performance or professional standards applicable to the field

III.D. Develops and effectively uses assessment procedures and adapts instruction/services based upon assessment and reflection

Oklahoma General Competencies for Teachers

#7. The teacher plans instruction based upon curriculum goals, knowledge of the teaching/learning process, subject matter, students' abilities and differences, and the community; and adapts instruction based upon assessment and reflection.

#8. The teacher understands and uses a variety of assessment strategies to evaluate and modify the teaching/learning process ensuring the continuous intellectual, social and physical development of the learner.

#14. The teacher understands and is able to develop instructional strategies/plans based on the Oklahoma core curriculum.

#15. The teacher understands the State teacher evaluation process, "Oklahoma Criteria for Effective Teaching Performance," and how to incorporate these criteria in designing instructional strategies.

Prompt

In your narrative, address the following factors:

- **Cover Page.** Assessment Plan, grade level, your name, banner ID, date submitted, supervisor name.
- **Alignment overview / Adaptation Plan.** For each learning goal include: assessments used to judge student performance, format of each assessment, and adaptations of the assessments for the individual needs of students based on pre-assessment and/or contextual factors. The purpose of this overview is to depict the alignment between learning goals and assessments and to show adaptations to meet the individual needs of students or contextual factors. You may use a visual organizer such as a table, outline or other means to make your plan clear.
- **Clarity of criteria / Modes of assessment / Technical soundness.** Clearly explain how you will evaluate or score assessments, including criteria you will

use to determine if the students' performance meets the learning goals. In an appendix, attach copies of assessments, prompts, and/or student directions and criteria for judging student performance (e.g., scoring rubrics, observation checklist, rating scales, item weights, test blueprint, answer key).

- **Plan for formative assessment.** Describe the assessments you plan to use to check on student progress and comment on the importance of collecting that particular evidence. Although formative assessment may change as you are teaching the unit, your task is to predict at what points in your teaching it will be important to assess students' progress toward learning goals.

Example of Assessment Plan Table: Kindergarten

Learning Goal	Assessment	Format of Assessment	Adaptations
1. The student will link wild animals with their habitats	Pre-Assessment	Checklist: Game w/animal masks & centers representing habitats (tree, lake, burrow, cave)	Repeat and modify instructions as needed. Demonstrate and assist with cutting, gluing, etc. Provide model of mask and model how to move to habitat centers. Keep activities high-interest and brief.
	Formative Assessment	Animal puppets & habitat (e.g. bird & nest) Anecdotal records of Q & A Picture journals	Provide concrete models and assistance w/fine motor tasks as needed. Provide multiple explanations and model performances. Provide verbal cues and allow plenty of wait time for Q & A
	Post-Assessment	Checklist: Game w/animal masks & centers representing habitats	
2. The student will explain the difference between a farm animal and wild animal.	Pre-Assessment	Flannel board activity – sorting animals	Demonstrate and provide an example of the sort. Use parent helper to keep record of number correct.

Example of Assessment Plan Table: High School History

Learning Goal	Assessment	Format of Assessment	Adaptations
1. The student will identify the three roles of Congress	Pre-Assessment	Multiple choice pre-test	Assist special needs students with directions, etc. Allow ESL students to use dictionaries, etc.
	Formative Assessment	Newspaper search to identify impact of Congress on everyday life.	Provide sample articles for special needs students. Allow ESL student to use native language newspaper if available. Provide multiple explanations as needed.
	Formative Assessment	Visit Senate and House of Representative websites for electronic scavenger hunt.	Assist students with low technology skills if needed.
	Post-Assessment	Multiple choice and short essay post-test.	
2. Distinguish between and identify examples of implied and expressed powers	Pre-Assessment	Multiple choice pre-test	Assist special needs students with directions, etc. Allow ESL students to use dictionaries, etc.

Assessment Plan Rubric

Task: Design an assessment plan to monitor student progress toward learning goal(s). Use multiple assessment modes and approaches aligned with learning goals to assess student learning throughout instruction. These assessments should authentically measure student learning and may include performance-based tasks, paper-and-pencil tasks, or other means such as observations, personal interactions, etc. Describe why your assessments are appropriate for measuring learning.

First Submission _____ **Revised Submission** _____

Indicator	1.Unacceptable	2.Basic	3.Developing	4.Proficient	5.Outstanding
Alignment with Learning Goals and Instruction	Content and methods of assessment lack congruence with learning goals or lack cognitive complexity	Some of the learning goals are assessed through the assessment plan, but many are not congruent with learning goals in content or cognitive complexity	Most learning goals are assessed through the assessment plan; assessments are nearly congruent with learning goals in content but may lack cognitive complexity.	Each of the learning goals is assessed through the assessment plan; assessments are congruent with the learning goals in content and complexity.	Each of the learning goals is assessed through the assessment plan that clearly details the content and cognitive complexity. Assessment matches the conditions in the goal/objectives.
Clarity of Criteria and Standards for Performance	Assessments contain no clear criteria for measuring student performance relative to learning goals.	Assessment criteria are not fully developed for each goal. Assessment is overly easy	Assessment criteria have been developed, but they are not clear and do not detail student performances. Assessment is not uniformly challenging.	Assessment criteria are clear and explicitly linked to learning goals. Assessment is appropriately challenging.	Assessment criteria illustrate strong knowledge of assessment principles and clearly delineate student performance levels.
Multiple Modes and Approaches	Assessment plan includes only one assessment mode and uses only post-instruction assessment.	Assessment plan includes only one assessment mode and does not assess students before, during and after instruction.	Assessment plan includes multiple modes but all are pencil/paper based and do not require the integration of knowledge, skills, and reasoning ability. Assessment is irregular throughout the instructional sequence.	Assessment plan includes multiple assessment modes requiring integration of knowledge, skills & reasoning. Plan assesses student performance throughout the instructional sequence.	Assessment plan includes appropriate and creative assessments that measure student performance in ways that emphasize assessment as learning throughout the instructional sequence.
Technical Soundness	Assessments are not valid; scoring procedures are absent or inaccurate; items or prompts are poorly written; directions and procedures are missing.	Assessments appear to have some validity. Scoring procedures are unclear; directions and procedures are confusing to students.	Assessments appear to have some validity. Some scoring procedures are explained; some items or prompts are clearly written; some directions and procedures are clear to students.	Assessments appear to be valid; scoring procedures are explained; most items or prompts are clearly written; directions and procedures are clear to students.	Assessments appear to be valid and unbiased; scoring procedures are explained. Items and prompts are well written; directions and procedures are clear.
Adaptations Based on the Individual Needs of Students	No adaptations for assessments are planned.	Adaptations are state, but are inappropriate to meet individual student needs.	Teacher makes adaptations to assessments that are appropriate to meet the individual needs of some students.	Teacher makes adaptations to assessments that are appropriate to meet the individual needs of most students.	Teacher makes adaptations to assessments that meet the needs of <u>all</u> students.

