Student Goal Setting with Formative Assessments (Modified from Classroom Assessment for Student Learning: Doing It Right – Doing It Well (Stiggins et al., 2009).
Directions for Teachers

You must make a numbered list of the learning targets to be assessed. You must know the learning target addressed by each item on the test.

1. Make a numbered list of the learning targets assessed on the test.

2. On the chart, “Identifying Your Strengths and Focusing Further Study,” do the following:

· In the “Question” column, number from 1 to however many questions are on the test.

· In the “Learning Target #” column, identify which learning target each problem addresses. Use the numbered list you created in step 1.

3. Copy the chart for each student and hand it out with the test.

4. As students take the test, they note on the chart whether they feel confident or unsure of the correct response to each item.

5. Correct the tests and hand them back, along with the numbered list of learning targets.

6. Students complete the rest of the chart by following the instructions at the bottom of the page.

7. Students identify their own specific strengths and areas for further study by following the steps explained on the form entitled “Analyzing Your Results.”
How Can I Improve My Understanding and My Grade?
Have you ever taken a test without knowing what the test measures beyond the most general level—“reading,” “social studies,” or “science”? Have you ever asked yourself, “How can I do better?” Have you ever answered that question by saying, “I guess I should study more,” or “I should take my book home,” or “I should try harder”? Although those are good ideas, they don’t focus on exactly what you actually need to learn, and therefore are of limited use and can make you feel frustrated.
 In this course, you will always know exactly what you are being tested on and how to improve. You will take practice tests that will prepare you for each final unit test which will be graded and recorded in PowerSchool. Only the 15 unit tests will be considered toward your final grade for the year. Those tests will require you to apply what you have learned in order to analyze a work of literature which we did not cover together in class. You will also demonstrate your ability to use new vocabulary and writing skills. This kind of test is exactly what you will experience in the real world, on the A.C.T. and S.A.T. and in college. This tests what you can do, not just what you can remember the teacher or the book saying.
Identifying Your Strengths and Focusing Further Study

As you answer each question on the practice test, decide whether you feel confident in your answer or are unsure about it, and mark the corresponding box.
	Question Number
	Learning Target Number
	Confident
	Unsure
	
	Right
	Wrong
	Simple Mistake
	Further Study

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

1. After your test has been corrected, identify which questions you got right and which you got wrong by putting Xs in the “Right” and “Wrong” columns.

2. Of the questions you got wrong, decide which ones were due to simple mistakes and mark the “Simple Mistake” column. It’s a simple mistake if you can see how to correct it without help.

3. For all remaining wrong answers, mark the “Further Study” column. We will discuss these together in class or in individual conferences, and we will practice until you are ready for the final unit test.
Analyzing Your Results

My Strengths

To identify your areas of strength, write down the learning target numbers corresponding to the questions you felt confident about and got right. Then write a short description of each target or question.

	Learning Target Number
	Learning Target or Question Description

My Highest Priority for Studying

To determine what you need to study most, write down the learning target numbers corresponding to your marks in the “Further Study” column (questions you got wrong, not
because of a simple mistake). Then write a short description of each target or question.

	Learning Target Number
	Learning Target or Question Description

What I Need to Review

Do the same thing for the questions you were unsure of, but got right, and for the questions on which you made simple mistakes.

	Learning Target Number
	Learning Target or Question Description

