A List of Authentic Assessment Ideas

Assessments should...

- be aligned with the competencies, desired outcomes, and/or content recently learned
- be given in both formative and summative forms
- be clearly described ahead of time to students esp. specific skills and content they'll be assessed on
- be based on clearly-defined rubrics, checklists and/or guides co-created by students wherever possible
- include self, peer, and group evaluation opportunities
- emphasize the creation of products and actions with opportunities for the transference of skills into real life situations
- be timely and include constructive teacher feedback
- provide an authentic assessment of the whole child and their learning
- lead to an organized portfolio of student work
- be a learning tool where students can continue to learn through the assessment and through self-evaluation
- encourage the mastery of thinking skills that help positively affect community change

Assessments should not...

- evaluate students for skills or content they haven't had intensive opportunities to learn
- be too simplistic, easy, or dumbed-down
- be given in the same form over and over again as learners with varied intelligences may suffer
- be overwhelming, confusing, disjointed, hard to read, or hard to follow

A list of over 100 assessment ideas and products of learning by category:

Traditional	Performance	Other
Traditional Teacher designed quizzes / tests (it is best to combine these elements) Multiple choice Matching True / false Fill in the blank Short answer Short essay / response Standardized tests Writing Write for actual audiences (not just the teacher or for a grade) Research paper Poem / rap I-Search paper Letter to Autobiography Narrative Media review Proposal Movie / PSA script Pamphlet / brochure Historical fiction Creative story Fact sheet Call to action Current article Song lyrics Outline Written speech Ltr to future generation Flowchart Zine Comic strip storybook Children's story Literary analysis Personal essay Matching Written blank Short essay / response Matching Fill in the blank Short essay / response Matching Tradition Editorial - Op. Creative story Call to action Creative story Fact sheet Call to action Graphic novel Comic strip storybook Historical analysis Personal essay	Presentations for audiences Speech / oral report Exhibition of products Play / dramatization Debate Information workshop Tribunal Experiment Panel discussion Museum walk / exhibit Data display Diorama Clay model Poetry open mic Musical piece Physical model Role playing / skit Host a conference Technical creations for audiences Spreadsheet Scientific instrument Computer program Machine Consumer product Blueprint Media creations for audiences Powerpoint / slide show Map Podcast Video / PSA Website page Photo album Music CD compilation Oral history Collage Sculpture Drawing / painting Scrapbook You Tube station Class Facebook pg Class blog Graphic design Tumblr site	Portfolio (highly recommended) Students and educator establish a system to gather and organize relevant samples of learning to document educational progress Self and peer evaluations Project evaluation (for self or others) Unit evaluation (for self or others) Daily reflection slips (self evaluation) Learning logs Math problem-solving entries Science observations Lists / notes from outside readings Reflective lesson logs Homework assignments Question / response from lecture Journals Literary responses Event descriptions / analysis Quote of the day response Personal experience reflection Connection making between subjects or topics Kinesthetic
Literary analysis Personal essay Biography Case study Modern day myth Compare / contrast How-to book Resume Local tour / history Personal essay Case study Survey / inquiry results Group essay Resume Journal / logs (see right)	Tumbir site	Dance routine Exercise / aerobic routine TV commercial Community tour More possibilities
		Interviews / conferences

References:

Burke, Kay. How to Assess Authentic Learning. 5th ed. Thousand Oaks, CA: Corwin, 2009. Print.

Burke, Kay. How to Assess Thoughtful Outcomes. Palatine, IL: IRI/Skylight, 1993. Print.

Butler, Susan M., and Nancy D. McMunn. A Teacher's Guide to Classroom Assessment: Understanding and Using Assessment to Improve Student Learning. San Francisco, CA: Jossey-Bass, 2006. Print.

Jasmine, Julia, and Paula Spence. Portfolios and Other Assessments. Huntington Beach, CA: Teacher Created Materials, 1993. Print.

Buck Institute for Education. *Project Based Learning Handbook: A Guide to Standards-focused Project Based Learning for Middle and High School Teachers*. Novato, CA: Buck Institute for Education, 2003. Print.

Marzano, Robert J., Debra Pickering, and Jay McTighe. Assessing Student Outcomes: Performance Assessment Using the Dimensions of Learning Model. Alexandria, VA: Association for Supervision and Curriculum Development, 1993. Print.

Tomlinson, Carol A. Fulfilling the Promise of the Differentiated Classroom: Strategies and Tools for Responsive Teaching. Alexandria, VA: Association for Supervision and Curriculum Development, 2003. Print.