

PERFORMANCE TASKS

Types of
Assessment
Items

How to Use a
What-Who-How
Framework to Design
Performance Tasks

Performance
Tasks

How to Use
the Assessment
Blueprint

INTRODUCTION & PURPOSE

INTRODUCTION & PURPOSE

Define what a **PERFORMANCE TASK** item is

List a **VARIETY OF PERFORMANCE TASKS**

Identify the **BENEFITS** and **CHALLENGES** of performance tasks

Know that there is a **WHAT-WHO-HOW FRAMEWORK** that you can use to design performance tasks

Use the **ASSESSMENT BLUEPRINT** to design assessment items

KEY CONCEPTS

Types of
Assessment
Items

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Selected Response

Constructed Response

Performance Tasks

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Selected Response

Students select a
response

Answer Keys

Scoring Guides

Matching

True/False

Multiple Choice

Sources: Kansas State Department of Education, Assessment Literacy Project; Ohio Department of Education, "How to Design and Select Quality Assessments;" Relay Graduate School of Education, *Designing and Evaluating Assessments* (2014); Rhode Island Department of Education, "Deepening Assessment Literacy."

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Students
construct a
response

Fill in the
Blank

Short Answer

Longer Answer

Sources: Kansas State Department of Education, Assessment Literacy Project; Ohio Department of Education, "How to Design and Select Quality Assessments;" Relay Graduate School of Education, *Designing and Evaluating Assessments* (2014); Rhode Island Department of Education, "Deepening Assessment Literacy."

KEY CONCEPTS

Performance
Tasks

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Performance Tasks

Students create
products or
perform tasks to
show their mastery
of a particular skill

Scoring Guides

Rubrics

Extended
Response

Essays

Experiment

Speech

Research
Paper

Sources: Kansas State Department of Education, Assessment Literacy Project; Ohio Department of Education, "How to Design and Select Quality Assessments;" Relay Graduate School of Education, *Designing and Evaluating Assessments* (2014); Rhode Island Department of Education, "Deepening Assessment Literacy."

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Informal Structured

Minutes Month

Diagnostic
Assessment

Formative
Assessment

Interim
Assessment

Summative
Assessment

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Performance Tasks

Students perform
a task to
demonstrate a
particular skill

Scoring Guides

Rubrics

Extended
Response

Essays

Experiment

Speech

Research
Paper

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Performance Tasks vs.

Selected- and Constructed- Response Items

Benefits

- Performance tasks place **student demonstration of ability** at the center of assessment
- Performance tasks approximate **real-world** application of **complex skills**
- Allow **students** to **actively demonstrate** their **learning** and **skills**

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Multiple Choice

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Multiple Choice

Road Test

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Essays

Oral
Presentations

Research
Papers

Demonstrations

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Performance Tasks vs.

Selected- and Constructed- Response Items

Benefits

- Performance tasks place **student demonstration of ability** at the center of assessment
- Performance tasks approximate **real-world** application of **complex skills**
- Allow **students** to **actively demonstrate** their **learning** and **skills**
- Performance tasks can measure **abilities beyond academic knowledge and skills**
- Performance tasks are typically **more engaging** for students

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Performance Tasks vs.

Selected- and Constructed-Response Items

Challenges

- Performance tasks can be **time-consuming** to **design** and **score** in a **consistent** and **unbiased** manner

KEY CONCEPTS

How to Use a
What-Who-How
Framework to Design
Performance Tasks

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Assessment Item

ITEM

ANSWER KEY, SCORING GUIDE OR RUBRIC

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Performance Tasks

Students perform
a task to
demonstrate a
particular skill

Scoring Guides

Rubrics

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

scoring guides

scoring tools that assign points to different levels of student performance

Standard

Skill(s)

→ a

→ b

Scoring Guide

2 points: _____

1 point: _____

0 points: _____

Exemplar answer: _____

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

rubrics

scoring tools that articulate levels of performance in relation to standards or other expectations

Rubric

Performance
Levels

Descriptors

Dimensions

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

 Standard

 Skill(s)

→ a

→ b

 Scoring Guide

2 points: _____

1 point: _____

0 points: _____

Exemplar answer:

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Rubric

Performance
Levels

Descriptors

Dimensions

KEY CONCEPTS

How to Use
the Assessment
Blueprint

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

5th Grade

Reading and Writing
about Informational Texts

Sources: Ohio Department of Education, "Ohio's New Learning Standards: English Language Standards" (2010); Student Achievement Partners, "Mini-Assessment for *Who Was Marco Polo?* by Joan Holub and *The Adventures of Marco Polo* by Russell Freedman" (2014).

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

5th Grade

Reading and Writing
about Informational Texts

4 weeks

Classroom
Assessments

Summative
Assessment

KEY CONCEPTS

Primary Purpose

Types of Assessment Items

Performance Tasks

How to Use a What-Who-How Framework to Design Performance Tasks

How to Use the Assessment Blueprint

1. Primary Purpose of the Assessment			Summative		
2. Standard(s) (one per row)		3. Skill(s) (one per row)	4. Level(s) of Rigor	5. Possible Type(s) of Items	
Reading Informational Text 1: Quote accurately from a text when explaining what the text says explicitly and making inferences from it.		Cite accurately from the text to support explicit and implicit ideas.	1	SR	
Reading Informational Text 4: Determine the meaning of general academic and domain-specific words and phrases in a text relevant to a grade 5 topic or subject area.		Determine the meaning of new vocabulary words.	2	SR	
Reading Informational Text 8: Explain how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).		Explain how the author uses evidence to support his or her claims.	4	CR	
Writing 1: Write opinion pieces on topics or texts, supporting a point of view with reasons and information.		Write an opinion piece on texts.	5	CR, PT	
		Support your point of view with evidence.	5	CR, PT	
6. Write and/or Select Assessment Items					
Item #	Standard(s) and/or Skill(s)	Type of Item	Level(s) of Rigor	# of Points	% of Assessment

Standard(s)

Skill(s)

Level(s) of Rigor

Type(s) of Items

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

6. Write and/or Select Assessment Items

Item #	Standard(s) and/or Skill(s)	Type of Item	Level(s) of Rigor	# of Points	% of Assessment
1	Determine the meaning of new vocabulary words.	SR-MC	1–3	5	
2	Quote accurately, identify main ideas and explain how the author uses evidence.	CR-Short Answer	1–4	12	
TOTAL					

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

6. Write and/or Select Assessment Items

Item #	Standard(s) and/or Skill(s)	Type of Item	Level(s) of Rigor	# of Points	% of Assessment
1	Determine the meaning of new vocabulary words.	SR-MC	1–3	5	14
2	Quote accurately, identify main ideas and explain how the author uses evidence.	CR-Short Answer	1–4	12	34
3	Write an opinion, and support your point of view.	PT-Essay	5	18	51
TOTAL				35	100%

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Assessment Item #3

ITEM

ANSWER KEY, SCORING GUIDE OR RUBRIC

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Assessment Item #3

ITEM

Using information from both sources, the excerpt from Chapter 11 of *Who Was Marco Polo?* by Joan Holub and the excerpt from *The Adventures of Marco Polo* by Russell Freedman, write an essay in which you provide an opinion that either Marco Polo told the truth in his book or Marco Polo made up his stories. Your audience is your classmates from your history class who have learned about Marco Polo. Be sure to use information from both of the texts to support your opinion. Write your essay in the space below.

Sources: Student Achievement Partners, “Mini-Assessment for *Who Was Marco Polo?* by Joan Holub and *The Adventures of Marco Polo* by Russell Freedman” (2014).

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Assessment Item #3

RUBRIC

	3 Points	2 Points	1 Point	0 Points
Reading: Comprehension of Key Ideas and Details				
Writing: Written Expression				
Writing: Knowledge of Language and Conventions				

Source: PARCC, Grades 4 and 5 Condensed Scoring Rubric for Prose Constructed Response Items (2013).

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Assessment Item #3

RUBRIC

	3 Points	2 Points	1 Point	0 Points
Reading: Comprehension of Key Ideas and Details				
Writing: Written Expression				
Writing: Knowledge of Language and Conventions				

Source: Ohio Department of Education, "Ohio's New Learning Standards: English Language Standards" (2010).

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

Assessment Item #3

ITEM

Using information from both sources, the excerpt from Chapter 11 of *Who Was Marco Polo?* by Joan Holub and the excerpt from *The Adventures of Marco Polo* by Russell Freedman, write an essay in which you provide an opinion that either Marco Polo told the truth in his book or Marco Polo made up his stories. Your audience is your classmates from your history class who have learned about Marco Polo. Be sure to use information from both of the texts to support your opinion. Write your essay in the space below.

RUBRIC

	3 Points	2 Points	1 Point	0 Points
Reading Comprehension				
Writing				
Writing				

KEY CONCEPTS

Types of
Assessment
Items

Performance
Tasks

How to Use a
What-Who-How
Framework to Design
Performance Tasks

How to Use
the Assessment
Blueprint

	3 Points	2 Points	1 Point	0 Points
Reading Comprehension: Key Ideas and Details	[provide] an accurate analysis and [support] the analysis with effective textual evidence			
Writing: Written Expression	write in a style appropriate to their audience and use relevant, text-based evidence to address the prompt			
Writing: Knowledge of Language and Conventions				

CHECK FOR UNDERSTANDING

Types of
Assessment
Items

How to Use a
What-Who-How
Framework to Design
Performance Tasks

Performance
Tasks

How to Use
the Assessment
Blueprint

CHECK FOR UNDERSTANDING

Define what a **PERFORMANCE TASK** item is

List a **VARIETY OF PERFORMANCE TASKS**

Identify the **BENEFITS** and **CHALLENGES** of performance tasks

Know that there is a **WHAT-WHO-HOW FRAMEWORK** that you can use to design performance tasks

Use the **ASSESSMENT BLUEPRINT** to design assessment items

CHECK FOR UNDERSTANDING

Assessment Items

CHECK FOR UNDERSTANDING

Assessment Item

1. List a variety of performance tasks, either repeating those listed earlier in this module or using those you come up with on your own or in teams.

CHECK FOR UNDERSTANDING

Assessment Item

1. List a variety of performance tasks, either repeating those listed early in this module or using those you come up with on your own or in teams.

CHECK FOR UNDERSTANDING

Answer

1. List a variety of performance tasks, either repeating those listed early in this module or using those you come up with on your own or in teams.

A kindergarten teacher asks a student to count from 1 to 30 or say her ABCs. A first-grade teacher asks her students to read a passage out loud from a book. A fourth-grade physical education teacher asks her students to demonstrate skills they have developed during a unit on jumping rope. An eighth-grade visual arts teacher asks his students to use different media to create sculpted figures that convey actions or gestures. A middle-school science teacher asks her students to complete experiments to demonstrate that they know how to apply the scientific method and how to use the scientific equipment that they will use to do more advanced experiments.

CHECK FOR UNDERSTANDING

Assessment Item

2. Describe one benefit and one challenge of performance tasks.

CHECK FOR UNDERSTANDING

Assessment Item

2. Describe one benefit and one challenge of performance tasks.

CHECK FOR UNDERSTANDING

Answer

2. Describe one benefit and one challenge of performance tasks.

Performance tasks place student demonstration of ability at the center of assessment. They approximate real-world application of complex skills more closely than other types of items, and they allow students to actively demonstrate their learning and skills. On the other hand, performance tasks can be time consuming to design and score in a consistent and unbiased manner.

CONCLUSION

