Student Work Analysis ---- Formative Assessment Tool
Subject Area:
ELA

Grade Level: 3
Performance Task: #1 – Opinion on Studying Sharks
Aligned to Standards CCSS Writing Standard #1 and … (see replacement unit)
1. Using district/classroom assessment or rubric, describe expectations for performance:

(See rubric and replacement unit for expectations)

__

__

2. “Sort” students’ work by degree of objectives met (list student names in each category so you can track their progress with each assessment administered)

	Objectives not met
	Objectives partially met
	Objectives fully met
	Objectives fully met and exceeded

	Andrew
__% of class
	Olivia
__% of class
	Broad reasons with supporting details
Imply/have counter but lack connection to reasons to study
Donovan

Lana
Nolan

Christina

David – voice!
Cathie
Madison
Jada

Anthony

Gage

Dakota – no counter
_% of class
	Stronger – have counter claim with explicit connection WHY – e.g., you could not get close

Emily

+Matt

Peter

Mackenzie

Colin

Robert

Victoria

+Emma
__ % of class

3. Choose sample from each group/category and describe “typical” performance, or specific performance of selected students
	Objectives not met
	Objectives partially met
	Objectives fully met
	Objectives fully met and exceeded

	- is somewhat choppy as the writing jumps from one fact to another with little or no transitions
-Basic use of vocabulary
- basic sentence structure
-Visual not labeled to provide information or support ideas
	-More of a summary of facts without general reasons
-Some use of transitions
-little use of elaboration
-Simple sentence structure throughout.

-Basic use of vocabulary.
-Visual labeled to provide information
	-Related ideas are grouped together & connected to focus/
-general /broad ideas that are supported by facts
- use of transitions
-Have counter argument –lack connections to WHY facts make it the one to study OR what they want to learn
-Visual labeled to support ideas
	-Related ideas are grouped together & connected to focus/
-general /broad ideas that are supported by facts
- use of transitions
-Have counter argument –connections to WHY facts make it the one to study OR what they want to learn

4. Describe learning needs of identified students (or students in each targeted group)

	Objectives not met
	Objectives partially met
	Objectives fully met
	Objectives fully met and exceeded

	Grouping ideas
Transitions

Basic conventions – capitals at start of sentences

-Visual labeled to provide information
	- add specific reasons that are supported by facts
-Variety of sentence structure.

-add WHY these facts support what I could learn
-Visual labeled to support ideas
	-add Compelling intro or “hook” and conclusion.

-Variety of sentence structure.

-Elaboration of details and facts to support focus
-add a clear WHY these facts support or expand -what I could learn
-Visual labeled to support SPECIFIC ideas
	-Compelling intro or “hook” and conclusion.

Elaboration!!
-add a clear WHY these facts support or expand -what I could learn
-Visual labeled to support SPECIFIC ideas

5. Identify differentiated strategies to move ALL groups of students forward. Note any patterns or trends.

2 Adapted by Karin Hess from: Moir, E. (October 2009). “Accelerating teacher effectiveness: Lessons learned from two decades of new teacher induction.” Phi Delta Kappan, V91 N2.

