Page | 1

Performance Assessment Development Process
The work of the Colorado Content Collaboratives is intended to support effective instructional practice by providing high quality examples of assessment and how assessment information is used to promote student learning.

The new Colorado Academic Standards require students to apply content knowledge using extended conceptual thinking and 21st century skills. Performance assessments have the highest capacity to not only measure student mastery of the standards but also provide the most instructionally relevant information to educators. Further, performance assessments can integrate multiple standards within and across content areas, providing educators a comprehensive perspective of student knowledge and giving students the opportunity to demonstrate the degree to which they understand and transfer their knowledge.
Performance Assessment - An assessment based on observation and judgment. It has two parts: the task and the criteria for judging quality. Students complete a task (give a demonstration or create a product) and it is evaluated by judging the level of quality using a rubric. Examples of demonstrations include playing a musical instrument, carrying out the steps in a scientific experiment, speaking a foreign language, reading aloud with fluency, repairing an engine, or working productively in a group. Examples of products can include writing an essay, producing a work of art, writing a lab report, etc. (Pearson Training Institute, 2011)

The Content Collaboratives worked closely with the Center for Educational Testing and Evaluation from the University of Kansas to establish protocols for the development of performance assessments and to use those protocols to develop performance assessments that include scoring rubrics. The Performance Assessment Development Process includes a collection of resources to aid schools and districts that choose to engage in locally developing performance assessments.
The Performance Assessment Development Process is best utilized when intending to create an assessment for culminating assessment purposes such as a unit, end of course, end of semester, or end of year summative assessment. Additionally, a district, BOCES, or school may wish to create a common performance assessment that can be used across multiple classrooms. Engaging in the Performance Assessment Development Process serves as evidence that an educator is participating in valuable assessment work that aligns to the Colorado Academic Standards, district curriculum, and district goals.

The performance assessments developed by the Content Collaboratives serve as high-quality examples of performance assessments that can be used for a variety of purposes. Scores from these performance assessments are used at the discretion of the district or school.

Performance Assessment Development Template
	Who is developing this assessment?

	Name:

Colorado Content Collaborative in Reading, Writing and Communicating

	Position/Affiliation:
Colorado Content Collaborative in Reading, Writing and Communicating

	I. CONTENT STANDARDS

	Content Area: Reading, Writing and Communicating

	Colorado Academic Standards

Specify the Colorado Academic Standard(s) that will be evaluated by the performance tasks.
Colorado Academic Standards Online
(hold CTRL and click to visit the website)
Colorado Career and Technical Education
(hold CTRL and click to visit the website)
	Standard 2: Reading for All Purposes
Standard 3: Writing and Composition
Standard 4: Research and Reasoning

	Grade Level(s)

	Sixth Grade

	Indicate the intended Depth of Knowledge (DOK) for this assessment.
	☐DOK 1 ☐DOK 2

☐DOK 3 ☑DOK 4

	What are some real-world situations that relate to the content standards above? Some examples are included in the Colorado standards under “Relevance and Application.”

	· Using organizational strategies allows researchers to conduct quality research

· Selecting the best methods for research will save time and help a student become more proficient in writing and presentations.

	Summary. Provide a brief summary describing the task in the boxes below.

	Performance Task Name

(about 2–5 words)

Research-Based Argumentative Essay

	Brief Description of the Task

The student will read grade-level complexity, teacher-selected articles with opposing view-points on one topic. Students will be prompted to use graphic organizers and note-taking strategies to write main ideas and key supporting details from the text, which will help them create a final product using citations.

The student will write a research-based argument essay in which they state an opinion, and provide reasons and information for that opinion, on the stated topic.

The student will integrate information from texts on the same topic in order to write an opinion about the subject knowledgably

The student will quote accurately from a text (citing textual evidence) when drawing inferences from the text.

	II. Claims, Skills, Knowledge & Evidence

	Claims. What claim(s) do you wish to make about the student? In other words, what inferences do you wish to make about what a student knows or can do? Define any key concepts in these claims.
	Successful completion of this task would indicate…

RWC10-GR.6-S.4-GLE.1-EO.a

Conduct short research projects to answer a question, drawing on several sources and refocusing the inquiry when appropriate. (CCSS: W.6.7)

RWC10-GR.6-S.4-GLE.1-EO.a.i

Identify a topic for research, developing the central idea or focus and potential research question(s)

RWC10-GR.6-S.4-GLE.1-EO.b

Gather relevant information from multiple print sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources. (CCSS: W.6.8)

RWC10-GR.6-S.4-GLE.1-EO.b.i

Use a range of print sources to locate information to answer research questions
RWC10-GR.6-S.4-GLE.1-EO.b.ii

Locate specific information within resources using indexes, tables of contents, electronic search key words, etc.

RWC10-GR.6-S.4-GLE.1-EO.c

Draw evidence from literary or informational texts to support analysis, reflection, and research.

RWC10-GR.6-S.4-GLE.1-EO.c.i

Follow established criteria for evaluating accuracy, validity, and usefulness of information

RWC10-GR.6-S.4-GLE.1-EO.c.ii

Select and organize information, evidence, details, or quotations that support the central idea or focus

RWC10-GR.6-S.2-GLE.1-EO.c.i

Use Integration of Knowledge and Ideas to:

Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue. (CCSS: RI.6.7)

RWC10-GR.6-S.2-GLE.1-EO.c.ii

Use Integration of Knowledge and Ideas to:

Trace and evaluate the argument and specific claims in a text, distinguishing claims that are supported by reasons and evidence from claims that are not. (CCSS: RI.6.8)

RWC10-GR.6-S.2-GLE.1-EO.c.iii
Use Integration of Knowledge and Ideas to:

Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person). (CCSS: RI.6.9
RWC10-GR.6-S.2-GLE.2-EO.a.i

Use Key Ideas and Details to:

Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text. (CCSS: RI.6.1)

RWC10-GR.6-S.3-GLE.2

Writing informational and persuasive genres for intended audiences and purposes require ideas, organization, and voice development

RWC10-GR.6-S.3-GLE.3

Demonstrate command of standard English conventions

	Skills. Refer to the standard(s), grade level, and DOK levels you listed in Section I. Given this information, what skills should be assessed? All skills should align with the above claims.
	Student should be able to…
· Conduct short research project to answer a question.
· Draws on several sources.
· Narrows or broadens the inquiry when appropriate.
· Gathers relevant information from multiple print and digital sources.
· Differentiate between fact and opinion.

· Assesses the credibility and accuracy of each source.
· Cite evidence to support a claim.
· Write arguments to support claims with clear reasons and relevant evidence

	Knowledge. Refer to the standard(s), grade level, and DOK level you listed in Section I. Given this information, what knowledge/concepts should be assessed? All knowledge should align with the above claims.
	Student should know/understand…
· The organizational strategies of quality research.
· How argumentative text is supported by research, including citations from multiple sources
· The most efficient methods for conducting research
· How to draw on multiple sources to research a question
· How to assess the relevancy and credibility of sources
· How to craft well organized, formal writing supported by relevant facts, definitions, details, quotations, or other information and examples.

	Evidence. What can the student do/produce to show evidence of the above knowledge and skills?

	Student will show evidence of skills and knowledge by…
· Draw evidence from a variety of reliable, research sources

· Determine accuracy and validity of a variety of sources

· Evaluate the argument and specific claims in an informational text and how they relate to selected thesis

· Distinguish claims that are supported by reasons and evidence from claims that are not.

· Select and organize information, evidence, details, or quotations, that support the central idea or question

· Analyze and synthesize information from multiple, informational text sources to craft a supported argument

· Presents writing in an organized fashion

· Provides an introductory statement/thesis

· Clearly organizes and supports argument, using credible sources to

· Clarifies relationships among claims/reasons

· Maintains a formal style

· Provides a concluding statement following presented argument.

	III.A. PERFORMANCE TASKS:

Instructions to the Student

	Think about the assessment process from a student’s perspective. What instructions does the student need? Make sure the instructions are fair and unbiased. Instructions should be detailed, clear, and written at the appropriate grade level. For more detailed guidelines on writing instructions, please refer to the “Performance Task Review” sheet.

	Give the student an overview of the assessment (i.e., purpose of the assessment, tasks the student will need to complete, etc.).
Guidelines for research-based argumentative essay:

· You will have 3 class periods (135 minutes) to work on this essay.

· You will have an opportunity to conduct a mini-research project. You will read articles that will give you information on the issue. Each text will give you more information about the issue.

· The reading will provide you with information to formulate a stance, or position on this issue. After you’ve done some research, you’ll have a chance to decide which side of this issue is most supported by the information you have. Finally, you will write an argument essay to persuade others to take your side.

· In the first period, you will read an article. Your task will be to take notes on the article provided. You will use words (quotes/citations) from the author that support the main idea. Your notes will be available to use to help you write your final essay.

· During the second period, you will read another article(s) and learn more information. Again, your task will be to take notes on the article provided. You will use words (quotes/citations) from the author that support the main idea. By this time, you will have selected a stance or position regarding the issue.

· During the third (final) period, you will have time to write your essay. As you write, remember everything you know about research-based, persuasive essays. Your essays should be convincing; use evidence found in the articles to persuade your reader. You will want to quote the author/expert, and reference important facts and details to help you convince your reader of your stance or position. The notes you took on the first two days will help you write this detailed information.
Your essay should:

· Introduce the claim and organize the reasons and evidence clearly.

· Support claim(s) with clear reasons and relevant evidence, and demonstrate an understanding of the topic or text.

· Maintain the formal style of an argument using appropriate organization, content, and standard conventions.
· Provide a concluding statement or section that follows from the argument  presented.  

	Stimulus Material. Describe what stimulus material the student will receive. For example, the stimulus might be a story or scenario that the student reads, analyzes, and to which the student provides a response.
Before the assessment, the evaluator should dictate the “Introductory Script” to begin the 3-day task.

The students will receive daily instructions, and a rubric-based checklist to ensure that their writing is aligned to standards.

Students will be provided with two- three different articles from which to research for their argumentative assessment.

Please refer to instructions for student and instructions for evaluator for clarification.

	Explain to the student what documents/materials they have for the assessment. Explain what the student should do with those documents/materials.

To help prepare you for your essay, you will be provided with the following:

· An instruction sheet. Read the instructions carefully.

· Sheets on which to organize your notes for each article.
· A checklist so that you can ensure you have included all of the elements necessary to write a persuasive essay.

	Describe in detail any safety equipment that is required. Is safety equipment provided onsite, or are students expected to bring their own safety equipment?

No safety equipment is required.

	Explain what students need to do when they complete each task (e.g., submit work to the evaluator, move on to the next task, etc.).

· At the end of each class period, you will submit your notes to your teacher.

· At the end of day three, you will submit your essay to your teacher.

	Provide any other relevant information for the students’ instructions.
Refer to the Introductory Script for Assessment

	III.B. PERFORMANCE TASKS:

Instructions to the Evaluator

	Think about the assessment process from an evaluator’s perspective. What instructions do the evaluators need? Instructions to the evaluator should be clear and concise.

	Before the Testing Period
How should the evaluator prepare the test site? Be as specific as possible.
Before students arrive at the test site, make sure you have:

· A class set of instructions

· A class set of informational articles that are on a single subject, with opposing view-points (2-3)

· Fracking – good or bad, school uniforms – yes or no, global warming – natural or human-caused, etc.

· Daily note sheets (a total of 3) for each student

· Writing checklists for each student

What materials should be provided to students? Be as specific as possible.
· Instructions for the task for each student
· Informational articles for each student that are on a single subject, with opposing view-points (2-3)

· Fracking – good or bad, school uniforms – yes or no, global warming – natural or human-caused, etc.

· Daily note sheets (a total of 3) for each student

· Writing checklists for each student

What materials should the student bring to the testing site? Be as specific as possible.
· Pencil

· Paper (for final draft)

What materials should not be available to the student during the testing session (e.g., cell phones, calculators, etc.)?
· Pens

· Highlighters

· Electronic devices

· Any other materials unless approved by the evaluator prior to the assessment

	Should the evaluator keep track of time? If so, specify how much time the student will have to complete the assessment. Explain how the evaluator should keep track of and record time.
Evaluators should give students 45 minutes across 3 class periods to complete the assessment.

	Will the evaluator need to video/audio record the testing session? If so, provide detailed instructions on how to set up the recording equipment.

No video/audio equipment is necessary.

	During the Testing Period
How should the evaluator respond to students’ questions?
The evaluator should answer test-specific questions prior to the assessment. Before the students begin their assessment each day, evaluators should read the introductory script aloud to students. Evaluators may answer test-specific, not content-specific questions prior to the assessment.
What should the evaluator do while the student is completing the tasks (e.g., should the evaluator make notes about the student’s process, mark scores on rubrics, etc.)?
While the students are completing the tasks, teachers should monitor student behavior by completing the behavior checklist.

	Upon Completion of the Assessment
What does the evaluator need to collect from the student?

Evaluators must collect all student materials at the end of each day. All student notes, checklist, and the essay will be collected on Day 3.

What information should the evaluator give the student at the end of the testing session?
All student notes, checklist, and the essay will be collected on Day 3 to be scored.

Who is responsible for cleaning/resetting the workstation (if necessary)—the student or the evaluator? How should the workstation be cleaned?
Not applicable.

	Other relevant information for the evaluator’s instructions:

Suggestions for scoring:

Create teacher teams to grade student work that is not from their own classrooms, including at least two teachers on a team so that another grader can double check the work if a grader is in doubt as to the scoring. Ideally, set aside an hour of time for all teams on a grade to come together to agree on anchor papers – what can we all agree is a “1” on the reading rubric? What essay meets the “3” criteria on the rubric? This way there will be a shared sense of what truly meets the criteria. Make copies of the anchor papers and use to benchmark during the grading.

	III.C. PERFORMANCE TASKS:

Other Considerations

	How will students’ responses be recorded? Describe how evidence will be collected about each student’s performance (e.g., student submits a work product, evaluator records information about the student’s process, etc.)

Students will submit notes pages and essay. The evaluator will record behaviors information on the behavior checklist and will record information about research process and essay evaluation on the rubric.

	What needs to be built for this assessment? Refer to the materials list above. Think about what materials must be created for this assessment. Some examples include: worksheets, instruction sheets for the evaluators, videos, websites, etc.

· Daily instructions

· Introductory script

· Grade-appropriate articles (2-3)

· Daily note sheets (a total of 3)

· Checklists for each student

· Rubric for assessment

	III.D. PERFORMANCE TASKS:

Accommodations

	What are the requirements for this set of tasks? What accommodations might be needed? List all accommodations that might apply (e.g., accommodations for language, timing, setting, etc.).
The assessment will follow guidelines for district/state-level standardized testing accommodations.

Accommodations may include, but are not limited to:

· Language (extended time, up to 75 minutes, translation, teacher-read directions, etc.)

· Timing (extended, up to 75 minutes)

· Setting (small group, one-on-one, etc.)

· Scribe

	IV. EVALUATOR INFORMATION

	What are the requirements to be an evaluator for this assessment? Please provide your recommendations below.

ELA content-area teacher

OR

Evaluator with knowledge of Colorado Academic Standards in Reading, Writing and Communicating

Template Design by Center for Educational Testing & Evaluation—University of Kansas

