[image:]
[bookmark: _GoBack]Assessing Student LearningAssessing Student Learning

One of the primary hurdles to implementing project-based learning is assessing. Inherent in project-based learning and in performance based assignments is what and how should is the learning assessed. One the best methods for assessing such learning is a rubric. When provided to students as of the initial assignment, the rubric assists the student with assignment completion, organizing tasks, monitoring progress, and evaluating quality of work. It is possible that a project may require more than one rubric: 1) to assess use of technology and media and 2) to assess how well the product indicates the learning.

Today, an internet search will provide access to a variety of online resources for creating rubrics and checklists. Listed below are grouped resources:
General Multimedia Assessment Tools
· Rubistar - create your own customized rubrics.
· Multimedia Mania Student Checklist - students can use this checklist before submitting their work.
· Multimedia Rubric - a project rubric that could be applied to a variety of projects.
· Creating a Rubric - Tutorial - complete with templates, this site walks you through the process of creating project rubrics.
· Organized Assessment - links to rubrics from a variety of sources and for a variety of purposes.

Assessing Digital Media
· Digital Media/Video Project Scoring Guide

Assessing Podcasts
· ISTE Educator's Podcast Guide
· What Makes a Good Podcast? (Kathy Schrock's Guide For Educators:
· Publishing - Podcast Rubric (Blooms Digital Taxonomy)
· Examples of Podcast Rubrics
· Podcast Rubric
· 21st Century Skills - Podcast Rubric
· University of Wisconsin-Stout: Podcast Rubric
· Audio Podcast Rubric
· Bradford High School Podcast Rubric
· "CNN" Project Podcast Rubric

Assessing Student Blogging
· A Rubric for Assessing Student Blogs – article from The Chronicle of Higher Education discussing assessing student blogging and providing suggestions for implementing
· Towards Reflective Blog Talk – blog shares about blogging
· How to Grow a Blog – companion to above blog, but provide start-up information.
· Teacher Tips for Blogging Projects
· Directions for Posting Blog Entries
· Teacher Checklist for Blogging Projects
· Leaving Good Blog Comments
· Blog Entry Scoring Checklist
· A Rubric for Evaluating Student Blogs – from the University of Wisconsin – Stout
· Examples of Blogging Rubrics
· Blogging Rubric
· Blooms Digital Taxonomy & Blog Journaling Rubric with Examples
· Porterfield's Blogging Rubric
· Blog Assignment Rubric

 Assessing Voicethread Projects
· 7 Things You Should Know About Voicethread – from Educause Learning Initiative
· Scoring Voicethread Participation – A blog post by Bill Ferriter
· Advice for Using Rubrics with Voicethread – from Penn State website
· Assessing Voicethread Participation – discussion at Digitally Speaking
· Examples of Voicethread Rubrics
· Voicethread Rubric
· Voicethread Rubric
· Voicethread Rubric
· Voicethread Rubric

 Assessing Websites
· Group Project Web Page Rubric – from Kathy Schrock’s Guide for Educators
· Website Rubric – From Galileo Education Network
· Website Evaluation Rubric
· Website Design Rubric

 Assessing Wikis
· Wiki Rubric – links to rubric on University of Wisconsin – Stout site
· Examples of rubrics to assess wikis
· Wiki Tasks for Student Groups
· Characteristics of Quality Wiki Pages
· Wiki Scoring Checklist
· Teacher Tips for Wiki Projects
· Defining Wiki Goodness Reflection
· Exploring Wikis in Action
· Resources from Read Write Think
· Wiki Rubric
· Wiki Rubric 2

·
 Assessing Video Projects
· Video Rubric from University of Wisconsin-Stout:
· Camera Work Rubric (Kathy Schrock's Guide for Educators) and Digital Video Assignment Sheet & Evaluation Rubric
· Examples of Rubrics to Assess Videos
· Video Movie Assignment Rubric
· Digital Video Project Rubric
· Video Production Rubric
· Media Making Rubric: Video / Slideshow (KQED Education Network)

Information above adapted from http://www.edtechteacher.org/index.php/teaching-technology/assessment-rubrics

image1.jpeg
‘)EPARTMENT of
EDUCATION

Llouistana Believes

