AUTHENTIC ASSESSMENT ASSIGNMENT SHEET

Name _________________________ Course EED 595J Lesson Design Study

Date

Instructor ______________________________
	 PORTFOLIO - 85%
	Average

 1
	Strong 2
	Super 3
	Total

	1. Lesson Design Study

 Score X 10

	
	
	
	30

	2. Research Literature Précis Score X 5
	
	
	
	15

	3. Teacher Story Score X 5
	
	
	
	15

	4. Reflection/Response Logs, Group Participation and Contribution

 Score X 5
	
	
	
	15

	5. Portfolio Showcase 10 Points
	
	
	
	10

	
	
	
	
	

	ATTENDANCE & PARTICIPATION 15%
	

	7. Attendance

· Perfect Attendance, No tardiness =5

· Minimal (1) Absence or Tardy =3

· 2 Absences or Tardiness =1

· More than 2 Absences =0
	
	
	
	15

	 TOTAL POINTS HERE (

	
	
	
	

	 Grading: 94-100 = A (Exceptional) ; 83-94 = B (Solid Quality); 75-82 = C (Passing)

This sheet is submitted with final portfolio that contains evidence of completion of each of the assignments. Students should consult the course standards provided in the syllabus to self assess the quality of work for each item.
 This course is an intensive, practical graduate course for professional development. All students entering the course are assumed to have the ability to earn an A or B grade; however, this does not mean that all students will automatically receive an A or B.

	Guidelines for an A

Exceptional Work

Well-Above Average

	A. Participation in class discussion and group tasks is active, reflective and pertinent

B. Understanding of the knowledge base/research findings is reflected in class performance

C. Written assignments provide evidence of scholarly work

D. Self-assessment and learning outcomes for assigned activities include pertinent defense of exceptional performance.

	Guidelines for a B..

Basic Graduate
	A. All assignments provide evidence that an effort has been made to integrate theory and skills into teaching and classroom experience.

B. Written or verbal presentation of assignments is of high quality.

C. Student actively participates in all class discussions and group tasks.

D. All completed course work shows evidence of application of content. Self assessments reflect ability to meet standards.

	Guidelines for a C

Below Average Work
	A. Assignments are delayed and/or meet minimal requirements.

B. Student participates minimally in class discussions and group tasks.

C. Course work completed reflects minimal level of acceptability,

D. Self assessments are incomplete or missing.

	
	

