

Purposes of Assessment

INTRODUCTION AND PURPOSE

- ✓ Identify the different **PURPOSES OF ASSESSMENT**
- ✓ Understand how to use the **ASSESSMENT BLUEPRINT** to document the primary purpose of an assessment

KEY CONCEPTS

Purposes of Assessment

Purposes of Assessment

KEY CONCEPTS

Purposes of Assessment
Diagnostic Assessment
Formative Assessment
Summative Assessment
Interim Assessment
How to Use the Assessment Blueprint

Diagnostic Assessment
Formative Assessment
Interim Assessment
Summative Assessment

KEY CONCEPTS

Diagnostic Assessment

KEY CONCEPTS

Purposes of Assessment
Diagnostic Assessment
Formative Assessment
Summative Assessment
Interim Assessment
How to Use the Assessment Blueprint

Diagnostic Assessment

Pre-Tests
Related Coursework
Discussions with Students

diagnostic assessment
assessment used to determine students' knowledge and skills before a unit of instruction

Source: Education First, A Primer on Common Core-Aligned Assessments (2013).

Purposes of Assessment

KEY CONCEPTS

Formative Assessment

KEY CONCEPTS

Purposes of Assessment

Diagnostic Assessment

Formative Assessment

Summative Assessment

Interim Assessment

How to Use the Assessment Blueprint

Checks for Understanding

Quizzes

Formative Assessment

formative assessment
assessment used to monitor student learning and adjust ongoing instruction

Source: Education First, A Primer on Common Core-Aligned Assessments (2013).

KEY CONCEPTS

Summative Assessment

Purposes of Assessment

KEY CONCEPTS

Purposes of Assessment

Diagnostic Assessment

Formative Assessment

Summative Assessment

Interim Assessment

How to Use the Assessment Blueprint

summative assessment
assessment used to measure student mastery of standards at the end of a unit of instruction

End-of-Unit Tests

Annual "State Tests"

Summative Assessment

Source: Education First, A Primer on Common Core-Aligned Assessments (2013).

KEY CONCEPTS

Interim Assessment

KEY CONCEPTS

Purposes of Assessment

Diagnostic Assessment

Formative Assessment

Summative Assessment

Interim Assessment

How to Use the Assessment Blueprint

interim assessment
assessment used to measure students' knowledge and skills on a specific set of academic goals, typically within a particular time frame

Formative Assessment

Interim Assessment

Summative Assessment

Source: Education First, A Primer on Common Core-Aligned Assessments (2013).

Purposes of Assessment

Purposes of Assessment

Purposes of Assessment

Purposes of Assessment

KEY CONCEPTS

Purposes of Assessment

Diagnostic Assessment

Formative Assessment

Summative Assessment

Interim Assessment

How to Use the Assessment Blueprint

KEY CONCEPTS

Purposes of Assessment

Diagnostic Assessment

Formative Assessment

Summative Assessment

Interim Assessment

How to Use the Assessment Blueprint

1. Primary Purpose of the Assessment				Summative
2. Standards (one per row)	3. Skills (one per row)	4. Possible Types of Items	5. Possible Types of Items	

CHECK FOR UNDERSTANDING

```

 graph TD
 A[Purposes of Assessment] --> B[Formative Assessment]
 B --> C[Interim Assessment]
 C --> D[How to Use the Assessment Blueprint]
 D --> E[Summative Assessment]
 E --> F[Diagnostic Assessment]
 F --> B
  
```

Purposes of Assessment

CHECK FOR UNDERSTANDING

Identify the different **PURPOSES OF ASSESSMENT**

Use the **ASSESSMENT BLUEPRINT** to document the primary purpose of an assessment

CHECK FOR UNDERSTANDING

Assessment Items

CHECK FOR UNDERSTANDING

Assessment Item

1. Match each assessment in Column A to its purpose in Column B.

Column A: Assessment	Column B: Purpose
Summative	To gauge students' knowledge and skills before a unit of instruction
Interim	To monitor student learning and adjust ongoing instruction
Diagnostic	To measure student mastery of standards at the end of a unit of instruction
Formative	To measure student progress relative to an academic goal

Purposes of Assessment

CHECK FOR UNDERSTANDING

Assessment Item

1. Match each assessment in Column A to its purpose in Column B.

Column A: Assessment	Column B: Purpose
Summative	To gauge students' knowledge and skills before a unit of instruction
Interim	To monitor student learning and adjust ongoing instruction
Diagnostic	To measure student mastery of standards at the end of a unit of instruction
Formative	To measure student progress relative to an academic goal

CHECK FOR UNDERSTANDING

Answer

1. Match each assessment in Column A to its purpose in Column B.

Column A: Assessment	Column B: Purpose
Summative	To gauge students' knowledge and skills before a unit of instruction
Interim	To monitor student learning and adjust ongoing instruction
Diagnostic	To measure student mastery of standards at the end of a unit of instruction
Formative	To measure student progress relative to an academic goal

CHECK FOR UNDERSTANDING

Assessment Item

2. Describe a scenario in which a single assessment might serve multiple purposes.

Purposes of Assessment

CHECK FOR UNDERSTANDING

Assessment Item

2. Describe a scenario in which a single assessment might serve multiple purposes.

CHECK FOR UNDERSTANDING

Answer

2. Describe a scenario in which you would use one assessment to serve multiple purposes.

I could ask my students to write an essay at the end of a unit to assess their mastery of standards. In this case, the primary purpose of the assessment would be summative. Because I could also use the results from the essay to inform how I plan my next instructional unit, a secondary purpose of the assessment would be formative.

CONCLUSION