[bookmark: _GoBack][image: https://phet.colorado.edu/images/support/oregon-doe-black-med.png]Assessment

Directions:
The rubrics that you developed in the items templates for constructed response and extended response items were holistic rubrics. To examine the difference between holistic and analytic rubrics, review the extended response holistic rubrics you already developed and select one that includes multiple elements or details at each level. Convert this holistic rubric into an analytic rubric by making each element or component into its own criteria. As needed, add additional detail as you develop the analytic rubric. Make sure to include both the original holistic rubric and the analytic rubric, when you submit your assignment.
Item Template: Holistic Rubrics
	
	Types of students responses
	What this response represents about the student’s knowledge or skill

	Level 5
	

	Exceeds Target: Student has the knowledge or skill represented at the learning progression level that this item aligns with as well as knowledge and skills that exceed learning progression level.

	Level 4
	

	On Target: Student has the knowledge or skill represented at the learning progression level that this item aligns with.

	Level 3
	
	Below Target: Student has slight misunderstanding/incomplete knowledge

	Level 2
	

	Substantially Below Target: Student substantial misunderstanding/ large gaps in knowledge

	Level 1
	
	Irrelevant/Off topic answer

General holistic rubric template
	
	Criteria

	Level 5
	Overall description of Level 5

	Level 4
	Overall description of Level 4

	Level 3
	Overall description of Level 3

	Level 2
	Overall description of Level 2

	Level 1
	Overall description of Level 1

General Analytic Rubric Template
	
	Criteria 1
	Criteria 2
	Criteria 3
	Criteria 4
	Total

	Level 5
	
	
	
	
	

	Level 4
	
	
	
	
	

	Level 3
	
	
	
	
	

	Level 2
	
	
	
	
	

	Level 1
	
	
	
	
	

[image:] Rubrics Worksheet by the Oregon Department of Education and Berkeley Evaluation and Assessment Research Center is licensed under a CC BY 4.0.

[image:] Rubrics Worksheet by the Oregon Department of Education and Berkeley Evaluation and Assessment Research Center is licensed under a CC BY 4.0.
[image: OAKS Tree Only Paper_2014]Page | 1
image1.png
OREGON EDUCATION

image2.png

image3.png

