[image: image1.jpg]NC Aspirations Toolkit

TN Planning Tools

[image: image2.jpg]NC Aspirations Toolkit

TN Planning Tools

Student Self-Assessment

Instructions for Teachers

In order for students to develop metacognitive skills and to take control of their own learning, it is important to give them a chance to evaluate their own progress throughout the class. One of the main functions of a transitions class is to increase each student’s sense of their own growth. Too often students feel as though the teacher gave them a “B” or fill in the blank grade. The self-evaluation process transforms this thought pattern to focus the student on the fact that they are in charge of their education.

This self-assessment is a flexible tool that can be used in different ways to meet the need of a specific program or class. Teachers may wish to assign a new assessment with each grading period, unit or at any other time frame that makes sense throughout the semester.

Teachers may also wish to change the percentage associated with each category to reflect the areas of focus for his or her class objectives.

A list of work assigned in the Next Steps Academy is provided under the performance category. That section should be removed and replaced with the assignments given in a particular class.

The first time students complete the self-assessment, the teacher should go through each section with them to explain expectations. Provide examples to students of what it looks like to “justify your answer with evidence”. After the students complete the first assessment, they can work more independently.

The grading scale was taken from the following source:

Peha, Steve. "The 3P System A Better, Faster, Easier Way to Grade." Teaching That Make Sense, Inc., n.d. Web. 14 Aug. 2012. <http://www.asdk12.org/middlelink/Inter/articles/3p_grading_system.pdf>.

First Self-Assessment
Remember, you will evaluate yourself in participation, progress and performance.

· "A" means "Above and beyond"

· "B" means "Basically fine"

· "C" means "Could've done better

· "D" means "Didn't try"

· "E" means "Excuses, excuses"

· "F" means "Forget about it"

Participation (50%):
The following statements are what I asked of you at the beginning of the semester:

· Follow directions the first time they are given.

· Come to class every day

Each absence = a drop in a letter grade

· Don’t be late!

Each time you were tardy = a 3% drop

· Share regularly. Give good feedback. Ask good questions.

· Take ownership of your results; be accountable; don’t blame

· Ask for help when you need it; use the advice I give you.

Give yourself a grade for participation. Explain why you think this is the grade you deserve. Justify your answer with evidence.

__
__

__
If there is anything that you would like to improve in the next 4-6 weeks, explain it here

__

Progress (30%):
This part of your grade is based on the goals you set at the beginning of the semester.

List the goals you have been working on:
1.

2.

3.

Give yourself a letter grade that reflects the work you have been doing to reach these goals. Remember, this section is not limited to this class. It should be based on how you working on goals in all of your classes, at home, etc. Explain why you think you deserve the grade you listed. Justify your answer with evidence.

__

If there is anything that you would like to improve in the next 4-6 weeks, explain it here.
__
Performance (20%):
Here is a list of the items that you should have completed. At this point in the semester, your work is based on completion.

· Holland Code S; I;E;R;C;A (online:cacareerzone.org)

· Completed notes on career interests (online cacareerzone.org)

· Learning Styles and Intelligences auditory, musical, intrapersonal, etc. (Text book pg.32-33)

· Discovery Wheel (Text book pg. 23-26)

· College website information hunt

· At least 2 ½ hours working on Plato to practice for the placement test

· Created a list of goals to work on throughout the semester

· Application submitted for the school of your choice

Give yourself a letter grade for performance. Use evidence to justify your answer.

If there is anything that you would like to improve in the next 4-6 weeks, explain it here.
__
Using the traditional 4-point scale:

	A+ (97-100) = 4.4
A (93-96) = 4.0
A- (90-92) = 3.7
	B+ (87-89) = 3.4
B (83-86) = 3.0
B- (80-82) = 2.7

	C+ (77-79) = 2.4
C (73-76) = 2.0
C- (70-72) = 1.7
	D+ (67-69) = 1.4
D (65-66) = 1.0
E/F (below 65) = 0.0

	
	Participation (50%)
	Progress (30%)
	Performance (20%)

	Student Grade
	
	
	

	Teacher Grade
	
	
	

	Average
	(___ +___)/2 =
	(___ +___)/2 =
	(___ +___)/2 =

	Multiply by weight
	____ x .5 =
	____ x .3 =
	____ x .2 =

	Overall Grade
	 ____ + ____ + ____ = _____

Student Self-Assessment

Contributed by Emily Wilson,Next Step Academy at Independence Adult Center, San Jose, CA

[image: image1.jpg][image: image2.jpg]