
A N O V E R V I E W

Assessments

Summative Assessments

 Given periodically to determine at a particular point
in time what students know and do not know

 An accountability measure that is generally used as
part of the grading process

 Examples of summative assessments:

 State assessments

 Benchmarks

 End of term or semester exams

 End of unit or chapter tests

 Scores that are used for accountability of schools

Summative Assessments

 The key is to think of summative assessment as a
means to gauge, at a particular point in time, student
learning relative to content standards.

 They are tools to help evaluate the effectiveness of
programs, school improvement goals, alignment of
curriculum, or student placement in specific
programs.

 These happen too far down the learning path to
provide information at the classroom level and to
make instructional adjustments and interventions
during the learning process

Summative Assessments

 According to the NC Public Schools, summative
assessments are often created in the following formats:

 Selected response items
 Multiple choice

 True/false

 Matching

 Short answer
 Fill in the blank

 One or two sentence response

 Extended written response

 Performance assessment3

http://www.learnnc.org/lp/pages/5233

Formative Assessments

 Part of the instructional process

 Provides the information needed to adjust teaching
and learning while they are happening

 Informs both teachers and students about student
understanding at a point when timely adjustments
can be made

 Help to ensure students achieve targeted standards-
based learning goals within a set time frame

Formative Assessments

 Process used by teachers and students during instruction that provides
explicit feedback to adjust ongoing teaching and learning to improve
students’ achievement of intended instructional outcomes.

 Method of continually evaluating students’ academic needs and
development within the classroom and precedes local benchmark
assessments and state-mandated summative assessments.

 Teachers who engage in formative assessments give continual, explicit
feedback to students and assist them in answering the following
questions:
 Where am I going?
 Where am I now?
 How can I close the gap between the two?

 In order to show students how to close the gap between where they are
academically and where they want to be, teachers must help students
evaluate their progress in the learning process and give them explicit,
descriptive feedback specific to the learning task.

The Difference

 One distinction is to think of formative assessment
as “practice.”

 Do not hold students accountable in “grade book fashion

 Formative assessment helps teachers determine next
steps during the learning process as the instruction
approaches the summative assessment

 What if, before getting your driver’s license, you received a
grade every time you sat behind the wheel to practice driving?

 What if your final grade for the driving test was the average of
all of the grades you received while practicing?

The Difference

 If students are not involved in the assessment
process, formative assessment is not practiced or
implemented to its full effectiveness.

 Provide descriptive feedback as they learn

 Formative assessment is pedagogy and clearly
cannot be separated from instruction

 It’s not teachers just collecting information/data on student
learning; it’s what they do with the information they collect.

Instructional Strategies

 Criteria and goal setting

 Engages students in instruction and the learning process by
creating clear expectations

 Establishing and defining quality work together

 Asking students to participate in establishing norm behaviors
for classroom culture

 Determining what should be included in criteria for success

Instructional Strategies

 Observations

 Assist teachers in gathering evidence of student learning to
inform instructional planning

 Can be recorded and used as feedback for students about their
learning

 Anecdotal data shared during conferences

 Goes beyond walking around the room to see if students are on
task or need clarification

Instructional Strategies

 Questioning strategies

 Asking better questions allows an opportunity for deeper
thinking and provides teachers with significant insight into the
degree and depth of understanding.

 An “exit slip” at the end of a class period

 quick checks during instruction such as “thumbs up/down” or
“red/green” (stop/go) cards

 Helping students ask better questions is another aspect

Instructional Strategies

 Self and peer assessment

 Creates a learning community within a classroom

 When students have been involved in criteria and goal setting,
self-evaluation is a logical step in the learning process

 With peer evaluation, students see each other as resources for
understanding and checking for quality work against
previously established criteria

Instructional Strategies

 Student record keeping

 Helps students better understand their own learning as
evidenced by their classroom work

 Not only engages students, it also helps them, beyond a
“grade”

http://www.nmsa.org/portals/0/pdf/publications/Web_Exclusive/Formative_Summative_Assessment.pdf

Resources

 http://www.learnnc.org/lp/pages/5212 (Formative)

 http://www.learnnc.org/lp/pages/5233?ref=search
(Summative)

 http://www.nmsa.org/portals/0/pdf/publications/Web_E
xclusive/Formative_Summative_Assessment.pdf

 http://www.learnnc.org/lp/pages/5992 (Resources)

http://www.learnnc.org/lp/pages/5212
http://www.learnnc.org/lp/pages/5233?ref=search
http://www.nmsa.org/portals/0/pdf/publications/Web_Exclusive/Formative_Summative_Assessment.pdf
http://www.nmsa.org/portals/0/pdf/publications/Web_Exclusive/Formative_Summative_Assessment.pdf
http://www.learnnc.org/lp/pages/5992

