

More Than Multiple Choice Tests: Constructing Balanced Assessments

Albemarle County Public Schools

7/2023:

Please note that some links provided by the school division within this PDF may no longer work. Please contact the school division with any questions.


Today's Meet


Please join our “Today’s Meet” to provide your thoughts, questions, and feedback...

<https://todaysmeet.com/BeyondMC>

Purpose

A horizontal dotted line in a light green color, spanning the width of the slide, positioned just below the title.

Your purpose:

Turn to your neighbor and share why you are here...

What questions are you trying to answer?

What do you hope to learn?

Our purpose:

To share our journey with you and to have an outside perspective to assist us in our next steps...

Our Learning Journey

Before Locally-Developed Assessments:

Development of LifeLong Learning Competencies

Development of Balanced Assessment Approach

Balanced Assessment Model

Balanced Assessment Matrix

Curriculum Assessment Instruction - CAI Institute

Lifelong-Learner Competencies

1. Plan and conduct research
2. Gather, organize, and analyze data, evaluate processes and products; and draw conclusions
3. Think analytically, critically, and creatively to pursue new ideas, acquire new knowledge, and make decisions
4. Understand and apply principles of logic and reasoning; develop, evaluate, and defend arguments
5. Seek, recognize and understand systems, patterns, themes, and interactions
6. Apply and adapt a variety of appropriate strategies to solve new and increasingly complex problems
7. Acquire and use precise language to clearly communicate ideas, knowledge, and processes.
8. Explore and express ideas and opinions using multiple media, the arts, and technology.
9. Demonstrate ethical behavior and respect for diversity through daily actions and decision making.
10. Participate fully in civic life, and act on democratic ideals within the context of community and global interdependence.
11. Understand and follow a physically active lifestyle that promotes good health and wellness
12. Apply habits of mind and metacognitive strategies to plan, monitor, and evaluate one's own words.


Are we **BALANCED in *what* we measure,
and *how* we measure it?**


Balancing the Matrix

| Lifelong Learner Competencies | PK-2 | 3-5 | 6-8 | 9-12 |
|---|--|---|---|--|
| 2. Gather, organize, and analyze data, evaluate processes and products, and draw conclusions | What Do You Wonder? (1st Grade) SNAP Math fact connections | Mystery Picture Puzzle (3rd Grade) | | Music Performance Critique (Choral) |
| 3. Think analytically, critically, and creatively to pursue new ideas, acquire new knowledge, and make decisions | Qualitative Reading Inventory (QRI) Rigby Comprehension Rubric | Line Design (3rd Grade) Qualitative Reading Inventory (QRI) Rigby Comprehension Rubric | College / Workforce Readiness Assessment (CWRA) <i>Analytic Reasoning and Evaluation</i> Topic Questions (6th Grade Language Arts) Topic Questions (7th Grade Language Arts) Topic Questions (8th Grade Language Arts) | College / Workforce Readiness Assessment (CWRA) <i>Analytic Reasoning and Evaluation</i> Music Performance Critique (Instrumental) Geometry Deck |

C.A.I. Story


What are you wondering now?

.....


Approaching the Work...

1. **Identify teachers** to bring together as a development team
2. Summarize purpose, clarify problem, develop solutions
3. Communicate with various teams for feedback
 - a. Content-area Vertical Teams
 - b. Department / Grade Level Teams
4. **Review and refine** based on feedback
5. Implement plan for PD around administration, scoring, reporting
 - a. Making Connections (11/3)
 - b. Opportunities workshops
 - c. Blackboard Organization with self-paced “training” materials
6. **Administer, score, and report at schools**

US History Example

A horizontal dotted line in a light green color, positioned directly below the main title.

Civil War Task

Civil War Rubric

Questions...

.....

