

Selected-Response Items

Selected-Response Items

KEY CONCEPTS

Types of
Assessment
Items

KEY CONCEPTS

Types of
Assessment
Items

Selected-
Response Items

How to Design
Multiple-Choice
Items

How to Use
the Assessment
Blueprint

Selected Response

Constructed Response

Performance Tasks

KEY CONCEPTS

Types of
Assessment
Items

Selected-
Response Items

How to Design
Multiple-Choice
Items

How to Use
the Assessment
Blueprint

Constructed Response

Students
construct a
response

Multiple Choice

Short Answer

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."

Selected-Response Items

KEY CONCEPTS

The diagram illustrates the relationship between different types of assessment items. On the left, a vertical list of four items is shown: 'Types of Assessment Items', 'Selected-Response Items', 'How to Design Multiple-Choice Items', and 'How to Use the Assessment Blueprint'. The main part of the diagram is a whiteboard with a blue border. It features a central box labeled 'Performance Tasks' with a magnifying glass icon. Below this box is a text box stating 'Students create products or perform tasks to show their mastery of a particular skill'. To the right of the 'Performance Tasks' box are five ovals: 'Extended Response', 'Essays', 'Experiment', 'Speech', and 'Research Paper'. At the bottom left of the whiteboard are two small icons labeled 'Answer Keys' and 'Scoring Guide'. At the bottom right, there is a small text box with sources: '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."'

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Performance Tasks

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

Extended Response

Essays

Experiment

Speech

Research Paper

Answer Keys

Scoring Guide

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

A whiteboard with a blue border. The text 'Selected-Response Items' is written in a large, cursive, red font in the center of the board.

Selected-Response Items

KEY CONCEPTS

The diagram illustrates the relationship between different types of assessment items. On the left, a vertical list of four items is shown: 'Types of Assessment Items', 'Selected-Response Items', 'How to Design Multiple-Choice Items', and 'How to Use the Assessment Blueprint'. The main part of the diagram is a whiteboard with a blue border. It features a central box labeled 'Selected-Response' with a magnifying glass icon. Below this box is a text box stating 'Students select a response'. To the right of the 'Selected-Response' box are three ovals: 'Matching', 'True/False', and 'Multiple Choice'. At the bottom left of the whiteboard are two small icons labeled 'Answer Keys' and 'Scoring Guide'. At the bottom right, there is a small text box with sources: '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."'

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Selected-Response

Students select a response

Matching

True/False

Multiple Choice

Answer Keys

Scoring Guide

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."

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Selected-Response Items

Benefits

- Selected-response items are **efficient**
- You can use selected-response items to assess **a range of student knowledge and skills**
- You can **score** selected-response items **faster** than other types of items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Selected-Response Items

Benefits

- Selected-response items are **efficient**
- You can use selected-response items to assess **a range of student knowledge and skills**
- You can **score** selected-response items **faster** than other types of items

Challenges

- Selected-response items **cannot directly measure higher-order thinking** in the same way that, for example, an essay prompt can
- Students can guess the answers** to selected-response items, which makes the results **less accurate**
- A long assessment** that contains only selected-response items **can overwhelm and frustrate students**

KEY CONCEPTS

How to Design Multiple-Choice Items

Selected-Response Items

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Selected Response

Students select a response

Answer Keys

Scoring Guide

Matching

True/False

Multiple Choice

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Multiple Choice

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Multiple Choice

Higher-Order Thinking

6. Creating

5. Evaluating

4. Analyzing

3. Applying

2. Understanding

1. Remembering

Lower-Order Thinking

Answer Keys

Selected-Response Items

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Multiple Choice

Matching

True/False

Higher-Order Thinking

Lower-Order Thinking

Answer Keys

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Anatomy of a Multiple-Choice Item

The shapes shown are part of a design.

Item Number → 1. What do all of these shapes appear to have in common?

Incorrect Answer/Distractors (a, b, c) →

Correct Answer (d) →

Background Information

Prompt

Choices (a-d)

- a. All have four right angles.
- b. All have four equal sides.
- c. All have at least one set of perpendicular lines.
- d. All have at least one set of parallel sides.

Source: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013).

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Anatomy of a Multiple-Choice Item

The shapes shown are part of a design.

Item Number → 1. What do all of these shapes appear to have in common?

Incorrect Answer/Distractors (a, b, c) →

Correct Answer (d) →

Background Information

Prompt

Choices (a-d)

- a. All have four right angles.
- b. All have four equal sides.
- c. All have at least one set of perpendicular lines.
- d. All have at least one set of parallel sides.

Source: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013).

Selected-Response Items

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

item number
part of a multiple-choice assessment item that orients students to where the item fits within the assessment

✓ Number each item

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Anatomy of a Multiple-Choice Item

The shapes shown are part of a design. ← Background Information

1. What do all of these shapes appear to have in common?

- a. All have four right angles.
- b. All have four equal sides.
- c. All have at least one set of perpendicular lines.
- d. All have at least one set of parallel sides.

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

background information
part of a multiple-choice assessment item that includes what students need in order to select the correct answer

✓ Include all necessary information students need in order to select the correct answer

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item

Choose the one answer that best solves the problem.

If one card is taken at random from a deck of playing cards, what is the probability that the card will be an ace?

- a. 8 percent
- b. 50 percent
- c. 25 percent
- d. 10 percent

Source: New Jersey Department of Education, SED 2.0—From Compliance to Quality (2014).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item

Choose the one answer that best solves the problem.

If one card is taken at random from a deck of playing cards, what is the probability that the card will be an ace?

- a. 8 percent
- b. 50 percent
- c. 25 percent
- d. 10 percent

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item

Directions: Choose the one answer that best solves the problem.

There are 4 aces in a deck of 52 playing cards. If one card is taken at random from a deck of playing cards, what is the probability that the card will be an ace?

- a. 8 percent
- b. 50 percent
- c. 25 percent
- d. 10 percent

Selected-Response Items

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Anatomy of a Multiple-Choice Item

The shapes shown are part of a design.

1. What do all of these shapes appear to have in common? ← Prompt

- a. All have four right angles.
- b. All have four equal sides.
- c. All have at least one set of perpendicular lines.
- d. All have at least one set of parallel sides.

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

prompt

part of a multiple-choice assessment item that asks a question or describes a task

✓ Frame prompts positively or emphasize negative key words

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Assessment Item

A student is revising this paragraph and needs to take out information that does not support why birds make good pets.

There are many reasons why people keep birds as pets. Canaries sing beautiful songs. Parakeets will sit on your shoulder. Parrots can talk to you. Birds fly outdoors. Pet birds can be fun.

Which of the following sentences does not support why birds make good pets?

- a. "Canaries sing beautiful songs."
- b. "Parakeets will sit on your shoulder."
- c. "Parrots can talk to you."
- d. "Birds fly outdoors."

Source: Haywood County Schools, "Smarter Balanced Test Items Samples: ELA Grade 1"

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item

A student is revising this paragraph and needs to take out information that does NOT support why birds make good pets.

There are many reasons why people keep birds as pets. Canaries sing beautiful songs. Parakeets will sit on your shoulder. Parrots can talk to you. Birds fly outdoors. Pet birds can be fun.

Which of the following sentences does not support why birds make good pets?

- a. "Canaries sing beautiful songs."
- b. "Parakeets will sit on your shoulder."
- c. "Parrots can talk to you."
- d. "Birds fly outdoors."

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 prompt

part of a multiple-choice assessment item that asks a question or describes a task

- ☒ Frame prompts positively or emphasize negative key words
- ☒ Ensure that prompts do not require that students know information not included in the prompt

Source: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item

The word "attribute" means:

- a. to regard something as being caused by someone or something
- b. a quality or feature regarded as a characteristic or inherent part of someone or something
- c. to give someone a gift
- d. blame

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item

The word "attribute" means:

- a. to regard something as being caused by someone or something
- b. a quality or feature regarded as a characteristic or inherent part of someone or something
- c. to give someone a gift
- d. blame

Assessment Item

Marlena said in her victory speech that she must **attribute** her success to her supportive parents and teachers. In this context, the word "attribute" means _____.

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

prompt

part of a multiple-choice assessment item that asks a question or describes a task

- ✓ Frame prompts positively or emphasize negative key words
- ✓ Ensure that prompts do not require that students know information not included in the prompt
- ✓ Do not include words or grammatical cues that might give away the answer

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item

A frog is an example of an:

- a. mammal
- b. amphibian
- c. reptile
- d. fish

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item
A frog is an example of an:

- a. mammal
- b. amphibian
- c. reptile
- d. fish

 Assessment Item
Frogs belong to which class of animals?

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 prompt
part of a multiple-choice assessment item that asks a question or describes a task

- ☒ Frame prompts positively or emphasize negative key words
- ☒ Ensure that prompts do not require that students know information not included in the prompt
- ☒ Do not include words or grammatical cues that might give away the answer
- ☒ Include words in the prompt that would otherwise be repeated in choices

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item
The three parts of the Constitution include:

- a. the Preamble, the Articles and the Bylaws
- b. the Preamble, the Articles and the three branches of government
- c. the Preamble, the Articles and the Articles of Confederation
- d. the Preamble, the Articles and the Amendments

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 Assessment Item

The three parts of the Constitution include the Preamble, the Articles and the:

- a. Bylaws
- b. three branches of government
- c. Articles of Confederation
- d. Amendments

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Anatomy of a Multiple-Choice Item

The shapes shown are part of a design.

1. What do all of these shapes appear to have in common?

Incorrect Answer/Distractors (a, b, c) →

- a. All have four right angles.
- b. All have four equal sides.
- c. All have at least one set of perpendicular lines.

← Choices (a-d)

Correct Answer (d) →

- d. All have at least one set of parallel sides.

Source: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

 choices

part of a multiple-choice assessment item that include answers to the item prompt

 Use the same number of choices on a single assessment

Option a: _____

Option b: _____

Option c: _____

Option d: _____

Source: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013).

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

choices
part of a multiple-choice assessment item that include answers to the item prompt

☒

Use the same number of choices on a single assessment

☒

Use choices that are consistent in form, content and length

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item

What role did many colonial women play during the American Revolution?

a.

They served as officers in the army.

b.

They gave speeches to rally the people.

c.

They kept the farms and shops running during the war, which was vital for the American economy.

d.

They helped run the government.

Source: National Center on Education Statistics, NAEP Questions Tool "What role did many colonial women play during the American Revolution?"

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item

What role did many colonial women play during the American Revolution?

a.

They served as officers in the army.

b.

They gave speeches to rally the people against the British.

c.

They kept the farms and shops running during the war.

d.

They helped to run the government while the men were away fighting.

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

choices
part of a multiple-choice assessment item that include answers to the item prompt

☒ Use the same number of choices on a single assessment

☒ Use choices that are consistent in form, content and length

☒ Order choices in a logical sequence

Sources: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013);

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item
There are 30 students in a class. The ratio of boys to girls in the class is 2:3. How many boys are there in the class?

a. 18
b. 12
c. 6
d. 20

Assessment Item
There are 30 students in a class. The ratio of boys to girls in the class is 2:3. How many boys are there in the class?

a. 6
b. 12
c. 18
d. 20

Sources: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013); International Association for the Evaluation of Educational Achievement, TIMSS 2007 User Guide for the International Database, Released Items Science—Fourth Grade (2009).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item
Where do plants get energy from to make food?

a. sunlight
b. air
c. water
d. soil

Assessment Item
Where do plants get energy from to make food?

a. air
b. soil
c. sunlight
d. water

Sources: Relay Graduate School of Education, Rules for Multiple Choice Item Design (2013); International Association for the Evaluation of Educational Achievement, TIMSS 2007 User Guide for the International Database, Released Items Science—Fourth Grade (2009).

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

choices
part of a multiple-choice assessment item that include answers to the item prompt

- ☒ Use the same number of choices on a single assessment
- ☒ Use choices that are consistent in form, content and length
- ☒ Order choices in a logical sequence
- ☒ Include only one clearly correct answer, but make sure that your incorrect answers, "distractors," are plausible

Source: Relay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item
A hungry wolf spied a goat at the top of a steep cliff where he could not possibly get at her. "That is a very dangerous place for you," he called out, pretending to be very anxious about the goat's safety. "What if you should fall? Please listen to me and come down! Here you can get all you want of the finest grass in the country." The goat looked over the edge of the cliff. "How very, very anxious you are about me," she said, "and how kind you are with your grass! But I know you! It's your own food you are thinking of, not mine!"

What does the word "anxious" mean in the text?

a. selfish
b. hungry
c. hopeful
d. worried

Source: Haywood County Schools, "Smarter Balanced Test Items Samples: ELA Grade 3."

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item
A hungry wolf spied a goat at the top of a steep cliff where he could not possibly get at her. "That is a very dangerous place for you," he called out, pretending to be very anxious about the goat's safety. "What if you should fall? Please listen to me and come down! Here you can get all you want of the finest grass in the country." The goat looked over the edge of the cliff. "How very, very anxious you are about me," she said, "and how kind you are with your grass! But I know you! It's your own food you are thinking of, not mine!"

What does the word "anxious" mean in the text?

a. selfish
b. hungry
c. hopeful
d. worried

Selected-Response Items

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

choices
part of a multiple-choice assessment item that include answers to the item prompt

- ✓ Use the same number of choices on a single assessment
- ✓ Use choices that are consistent in form, content and length
- ✓ Order choices in a logical sequence
- ✓ Include only one clearly correct answer, but make sure that your incorrect answers, "distractors," are plausible
- ✓ Avoid using "all of the above" or "none of the above"

Source: Polay Graduate School of Education, Rules for Multiple-Choice Item Design (2013).

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Assessment Item #

ITEM

ANSWER KEY, SCORING GUIDE OR RUBRIC

Answer Keys

Scoring Guides

Rubrics

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Selected Response

Students select a response

Answer Keys

Scoring Guides

Selected-Response Items

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

answer keys
scoring tools that provide the correct answer to an assessment item

Answer Key

Option a: Rationale

Option b: Rationale

✓ Option c: Rationale

Option d: Rationale

KEY CONCEPTS

How to Use the Assessment Blueprint

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

5th Grade

Reading and Writing about Informational Texts

Classroom Assessments

Standards

Instruction

4 items

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).

Selected-Response Items

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

5th Grade

Reading and Writing about Informational Texts

Summative Assessment

Formative Assessment

Summative Assessment

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Primary Purpose

Standards(s)

Skills(s)

Level(s) of Rigor

Type(s) of Items

1. Primary Purpose of the Assessment	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:	Quoting accurately from the text (explicitly and when drawing inferences from the text)	Quoting accurately from the text (explicitly and when drawing inferences from the text)	1	SR
Reading Informational Text 2:	Determine how an author uses evidence and text to support particular points in a text, identifying which reasons and evidence support which point(s)	Determine the meaning of new vocabulary words.	2	SR
Reading Informational Text 3:	Explain how the author uses evidence to support his or her claims.	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
Writing 2:	Support your point of view with evidence.	Support your point of view with evidence.	5	CR, PT

KEY CONCEPTS

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

Write and/or Select Assessment Items

1. Primary Purpose of the Assessment	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:	Quoting accurately from the text (explicitly and when drawing inferences from the text)	Quoting accurately from the text (explicitly and when drawing inferences from the text)	1	SR
Reading Informational Text 2:	Determine how an author uses evidence and text to support particular points in a text, identifying which reasons and evidence support which point(s)	Determine the meaning of new vocabulary words.	2	SR
Reading Informational Text 3:	Explain how the author uses evidence to support his or her claims.	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
Writing 2:	Support your point of view with evidence.	Support your point of view with evidence.	5	CR, PT

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Item #	Standard(s) and/or Skill(s)	Type of Item	Level(s) of Rigor	# of Points	% of Assessment
<div style="border: 1px solid black; padding: 5px; margin: 10px;"> <p>Assessment Item #</p> <p>ITEM</p> <p>ANSWER KEY, SCORING GUIDE OR RUBRIC</p> </div>					
TOTAL					

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

1. Primary Purpose of the Assessment	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 when drawing inferences from the text.			1	SR
Reading Informational Text 2: Determine two or more main ideas of a text and explain how they are supported by key details; compare the text.			2	CR
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.			2	SR
Reading Informational Text 5: Analyze how an author uses reasons and evidence to support particular points in a text, identifying which reasons and evidence support which point(s).			4	CR
Writing 1: Write opinion pieces on topics or texts, supporting a point of view with reasons and information.			5	CR, PT
			5	CR, PT

Item #	Standard(s) and/or Skill(s)	Type of Item	Level(s) of Rigor	# of Points	% of Assessment
<div style="border: 1px solid black; padding: 5px; margin: 10px;"> <p>Assessment Item #</p> <p>ITEM</p> <p>ANSWER KEY, SCORING GUIDE OR RUBRIC</p> </div>					
TOTAL					

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

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	
TOTAL					

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item #1

ITEM

ANSWER KEY, SCORING GUIDE OR RUBRIC

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item #1

ITEM

In paragraph 4 of Who Was Marco Polo? the author states that an exaggeration became known as a "Marco Polo." What is the meaning of the word "exaggeration"?

The choices are:

a. a misunderstanding of factual information

b. a long journey taken over several years

c. an individual who does exciting and interesting things

d. a statement that things are bigger or better than they are

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

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item #1

ITEM

In paragraph 4 of Who Was Marco Polo? the author states that an exaggeration became known as a "Marco Polo." What is the meaning of the word "exaggeration"?

The choices are:

a. a misunderstanding of factual information

b. a long journey taken over several years

c. an individual who does exciting and interesting things

d. a statement that things are bigger or better than they are

ANSWER KEY

Option a. "a misunderstanding of factual information," implies that the reader has some confusion, but an exaggeration is an act on the part of the speaker/writer that shows the speaker/writer is deliberately not telling the whole truth.

Option b. "a long journey taken over several years," describes Polo's trip rather than his possible stretching of the truth.

Option c. "an individual who does exciting and interesting things," describes Polo's life rather than the possibility he didn't tell the truth.

Option d is the correct answer: "A statement that things are bigger or better than they are" is the definition of the word "exaggeration." When one makes an exaggeration, one is misrepresenting what really happened, or exaggerating.

Selected-Response Items

Types of Assessment Items

Selected-Response Items

How to Design Multiple-Choice Items

How to Use the Assessment Blueprint

KEY CONCEPTS

Assessment Item #1

ITEM

In paragraph 4 of *Who Was Marco Polo?* the author states that an exaggeration became known as a "Marco Polo." What is the meaning of the word "exaggeration"?

The choices are:

- a. a misunderstanding of factual information
- b. a long journey taken over several years
- c. an individual who does exciting and interesting things
- d. a statement that things are bigger or better than they are

ANSWER KEY

Option a. "a misunderstanding of factual information," implies that the reader has some confusion, but an exaggeration is an act on the part of the speaker/writer that shows the speaker/writer is deliberately not telling the whole truth.

Option b. "a long journey taken over several years," describes Polo's trip rather than his possible stretching of the truth.

Option c. "an individual who does exciting and interesting things," describes Polo's life rather than the possibility he didn't tell the truth.

Option d is the correct answer. "A statement that things are bigger or better than they are" is the definition of the word "exaggeration." When one makes an exaggeration, one is misrepresenting what really happened, or exaggerating.

CHECK FOR UNDERSTANDING

Types of Assessment Items

How to Design Multiple-Choice Items

Selected-Response Items

How to Use the Assessment Blueprint

CHECK FOR UNDERSTANDING

- ☒ Define what a **SELECTED-RESPONSE** item is
- ☒ Identify the **BENEFITS** and **CHALLENGES** that selected-response items present
- ☒ Know the **FOUR PARTS** of a well-designed **MULTIPLE-CHOICE** item
- ☒ Use the **ASSESSMENT BLUEPRINT** to help you design assessment items

Selected-Response Items

CHECK FOR UNDERSTANDING

CHECK FOR UNDERSTANDING

Assessment Item

1. Describe one benefit and one challenge of selected-response items.

CHECK FOR UNDERSTANDING

Assessment Item

1. Describe one benefit and one challenge of selected-response items.

Selected-Response Items

CHECK FOR UNDERSTANDING

Answer

1. Describe one benefit and one challenge of selected-response items.

Selected-response items are efficient. You can use selected-response items to assess a range of student knowledge and skills, and you can score them faster than other types of items. However, students can guess the answer to selected-response items, which makes the results less accurate.

CHECK FOR UNDERSTANDING

Assessment Item

2. Describe in one or two sentences why you should make sure that the distractors in your multiple-choice items are plausible.

CHECK FOR UNDERSTANDING

Assessment Item

2. Describe in one or two sentences why you should make sure that the distractors in your multiple-choice items are plausible.

Selected-Response Items

CHECK FOR UNDERSTANDING

Answer

2. Describe in one or two sentences why you should make sure that the distractors in your multiple-choice items are plausible.

If distractors are too obvious, my students may be able to guess correctly, whether or not they have mastered the content. Strong distractors should reflect common student misconceptions and errors so that if my students answer items incorrectly, I can gain information about where and how student understanding breaks down.

CONCLUSION

SELECTED-RESPONSE ITEMS

