

Resources for Further Reading

The following resources may be useful for teachers and administrators in their study and implementation of classroom assessment with purpose in mind. This list is not exhaustive. Instead, it includes examples of books, articles, materials, and web links that can be the starting point for individuals and groups to build their own personalized assessment resource compendia.

Active Learning Practice for Schools: Teaching for Understanding.

<<http://learnweb.harvard.edu/alps/tfu/index.cfm>>

Airasian, P.W. *Assessment in the Classroom: A Concise Approach*. 2nd ed. New York, NY: McGraw-Hill, 1999.

Alberta Assessment Consortium: Everyday Assessment Tools.

<<http://www.aac.ab.ca/>>

Alberta. 2003. *Classroom Assessment Toolkit: 1-6.*

<http://www.learning.gov.ab.ca/k_12/curriculum/bySubject/ict/div1to4.pdf>

Arter, J., and K. Busick. *Practice with Student-Involved Classroom Assessment.*

Portland, OR: Assessment Training Institute, 2001.

Arter, J., and J. McTighe. *Scoring Rubrics in the Classroom.* Thousand Oaks,

CA: Corwin, 2001.

Assessment Training Institute. Homepage. <<http://www.assessmentinst.com>>

Association of Assessment Inspectors and Advisors. 2000. Homepage.

<www.rmplc.co.uk/orgs/aaia>

Black, P. *Testing: Friend or Foe?* Falmer Press: London, 1998.

Black, P., and D. William. "Inside the Black Box: Raising Standards through Classroom Assessment." *Phi Delta Kappan* 80.2 (1998): 139-148.

Black, P., and C. Harrison. "Feedback in Questioning and Marking: The Science Teacher's Role in Formative Assessment." *School Science Review* 82.301 (2001): 55-61.

Black, P., C. Harrison, C. Lee, B. Marshall, and D. Wiliam. *Assessment for Learning: Putting It into Practice.* Berkshire, UK: Open University Press, 2003.

Blythe, T., D. Allen, and P.B. Schieffelin. *Looking Together at Student Work: A Companion Guide to Assessing Student Learning.* New York, NY: Teachers' College Press, 1999.

- British Columbia Ministry of Education. 1996; 27 January 1999. "Appendix D: Evaluation Example. Standards Department."
<<http://www.bced.gov.bc.ca/irp/physics/apdg12.htm>>
- . 2004. *Classroom Assessment and Evaluation*.
<http://www.bced.gov.bc.ca/classroom_assessment/class_assess.htm>
- Brophy, G. "Synthesis of Research on Strategies for Motivating Students to Learn." *Educational Leadership* (1987).
- Brown, A. "Metacognition, Executive Control, Self-Regulation, and Other More Mysterious Mechanisms." *Metacognition, Motivation, and Understanding*, eds. F. Weinert and R. Kluwe. Mahwah, NJ: Erlbaum, 1987.
- Buehl, D. *Classroom Strategies for Interactive Learning*. Schofield, WI: Wisconsin State Reading Association, 1995.
- Cecil, N. *The Art of Inquiry: Questioning Strategies for K-6 Classrooms*. Winnipeg, MB: Peguis Publishers, 1995.
- Chi, M., R. Glaser, and M. Farr, eds. *The Nature of Expertise*. Hillsdale, NJ: Erlbaum, 1988.
- Clarke, S. *Unlocking Formative Assessment*. London: Hodder and Stoughton, 2001.
- Clarke, S., and C. Gipps. "The Role of Teachers in Teacher Assessment in England." *Evaluation Research in Education* 14.1 (2000): 38-52.
- Classroom Assessment Practices-National (CAPNAT). Homepage.
<<http://educ.queensu.ca/~capnat>>
- Costa, A. "Reassessing Assessment." *Educational Leadership* 20.1 (1989).
- Darling-Hammond, L. "Performance-Based Assessment and Educational Equity." *Harvard Educational Review* 64.1 (1994): 5-30.
- Darling-Hammond, L., J. Aness, and B. Falk. *Authentic Assessment in Action*. New York, NY: Teachers College Press, Columbia University, 1995.
- Davies, A. *Making Classroom Assessment Work*. Courtenay, BC: Connections Publishing, 2000.
- Davies, A., et al. *Together Is Better: Collaborative Assessment, Evaluation and Reporting*. Winnipeg, MB: Peguis Publishers, 1992.
- Deci, E. *Intrinsic Motivation*. New York, NY: Plenum, 1975.
- Deci, E., R. Vallerand, L. Pelletier, and R. Ryan. "Motivation and Education: The Self-Determination Perspective." *Educational Psychologist* 26 (1991): 325-346.

- Dweck, C., and E. Legget. "A Social-Cognitive Approach to Motivation and Personality." *Psychological Review* 95 (1988): 256-273.
- Earl, L. *Assessment As Learning: Using Classroom Assessment to Maximize Student Learning*. Thousand Oaks, CA: Corwin, 2003.
- Earl, L.M. "Assessment and Accountability in Education in Ontario." *Canadian Journal of Education* 20.1 (1995): 45-55.
- . "Moving from the Political to the Practical: A Hard Look at Assessment and Accountability." *Orbit* 26.2 (1995): 61-63.
- Earl, L.M., and J.B. Cousins. *Classroom Assessment: Changing the Face, Facing the Change*. Mississauga, ON: Ontario Public School Teachers' Federation, 1995.
- . "Facing the Change: Aligning Assessment with Curriculum." *Orbit* 26.1 (1995): 38-43.
- Educational Resources Information Center Clearinghouse on Assessment and Evaluation (ERIC/AE). <<http://www.eric.ed.gov/>>
- Educators in Connecticut's Pomperaug Regional School District 15. *A Teacher's Guide to Performance-Based Learning and Assessment*. Alexandria, VA: Association for Supervision and Curriculum Development, 1996.
- Farr, B.P., and E. Trumbell. *Assessment Alternatives for Diverse Classrooms*. Norwood, MA: Christopher-Gordon, 1997.
- Fogarty, R. *Balanced Assessment*. Arlington Heights, IL: SkyLight Training and Publishing, 1998.
- Fountas, A.C., and K. O'Connor. *How to Grade for Learning: The Mindful School*. Arlington Heights, IL: SkyLight Training and Publishing, 1999.
- Fountas, I., and G.S. Pinnell. *Guiding Readers and Writers Grades 3-6*. Portsmouth, NH: Heinemann Publishing, 2001.
- Gipps, C. "Sociocultural Perspectives on Assessment." In G. Wells and G. Claxton, eds., *Learning for Life in the 21st Century*. Oxford: Blackwell Publishers, 2002.
- Gipps, C.V. *Beyond Testing: Toward a Theory of Educational Assessment*. London: Falmer Press, 1994.
- Gregory, K., C. Cameron, and A. Davies. *Conferencing and Reporting: For Use in Middle and Secondary School Classrooms*. Courtenay, BC: Connections Publishing, 2001.
- . *Self-Assessment and Goal-Setting: For Use in Middle and Secondary School Classrooms*. Courtenay, BC: Connections Publishing, 2000.

- . *Setting and Using Criteria: For Use in Middle and Secondary School Classrooms*. Courtenay, BC: Connections Publishing, 1997.
- Gregory, G., and C. Chapman. *Differentiated Instructional Strategies*. Thousand Oaks, CA: Corwin, 2002.
- Gregory, G., and L. Kuzmich. *Data-Driven Differentiation in the Standards-Based Classroom*. Thousand Oaks, CA: Corwin, 2004.
- Griffin, P., P. Smith, and L. Martin. *Profiles in English as a Second Language*. Clifton Hill, Victoria, BC: Robert Andersen and Associates, 2003.
- Griffin, P., P. Smith, and N. Ridge. *The Literacy Profiles in Practice: Toward Authentic Assessment*. Portsmouth, NH: Heinemann, 2001.
- Gronlund, N.E. *Assessment of Student Achievement*. Boston: Allyn and Bacon, 1998.
- Hargreaves, A. *Curriculum and Assessment Reform*. Toronto, ON: The Ontario Institute for Studies in Education, 1989.
- Hart, D. *Authentic Assessment: A Handbook for Educators*. New York, NY: Addison-Wesley Publishing Company, 1994.
- Hibbard, K.M., et al. *A Teacher's Guide to Performance-Based Learning and Assessment*. Alexandria, VA: Association for Supervision and Curriculum Development, 1996.
- Hill, B.C., and C. Ruptic. *Practical Aspects of Authentic Assessment: Putting the Pieces Together*. Norwood, MA: Christopher-Gordon, 1994.
- Hill, B.C., C. Ruptic, and L. Norwick. *Classroom-Based Assessment*. Norwood, MA: Christopher-Gordon, 1998.
- Joint Committee on Standards for Educational Evaluation. *The Student Evaluation*. Kalamazoo, MI: The Evaluation Center, Western Michigan University, 2000.
- Kubiszyn, T., and G. Borich. *Educational Testing and Measurement: Classroom Application and Practice*. 6th ed. New York, NY: Wiley, 2000.
- Lambert, N., and B. McCombs, eds. *How Students Learn*. Washington, DC: American Psychological Association, 1998.
- Linn, R., and N. Gronlund. *Measurement and Assessment in Teaching*. San Francisco: Prentice Hall, 2000.
- Little, J.W., et al. "Looking at Student Work for Teacher Learning, Teacher Community, and School Reform." *Phi Delta Kappan* 85.3, (2003): 185-192.

- Manitoba Education, Citizenship and Youth. *Independent Together: Supporting the Multilevel Learning Community*. Winnipeg, MB: Manitoba Education, Citizenship and Youth, 2003.
- Manitoba Education and Training. *Kindergarten to Grade 4 English Language Arts: A Foundation for Implementation*. Winnipeg, MB: Manitoba Education and Training, 1996.
- Manitoba Education and Training. 2001. *Grades 5 to 8 Mathematics: Classroom-Based Assessment*.
<<http://www.edu.gov.mb.ca/ks4/docs/support/mathassess/5-8.pdf>>
- Marzano, R.J., and A.L. Costa. "Question: Do Standardized Tests Measure General Cognitive Skills? Answer: No." *Educational Leadership* 45.8 (1988): 66-71.
- Marzano, R.J., D. Pickering, and J. McTighe. *Assessing Student Outcomes: Performance Assessment Using the Dimensions of Learning Model*. Alexandria, VA: Association for Supervision and Curriculum Development, 1994.
- Marzano, R.J., D.J. Pickering, and J.E. Pollock. *Classroom Instruction that Works: Research-Based Strategies for Increasing Student Achievement*. Alexandria, VA: Association for Supervision and Curriculum Development, 2001.
- McTighe, J. "What Happens between Assessments?" *Educational Leadership* 54.4 (1997): 6-12.
- National Council of Teachers of Mathematics. *More and Better Mathematics for All Students*. <<http://www.nctm.org/>>
- National Research Council. *How People Learn: Brain, Mind, Experience, and School*. Committee on Developments in the Science of Learning. Washington, DC: National Academy Press, 1999.
- National Research Council. *How People Learn: Bridging Research and Practice*. Committee on Learning Research and Educational Practice. Washington, DC: National Academy Press, 1999.
- North Central Regional Educational Laboratory. Homepage.
<<http://www.ncrel.org/>>
- Northwest Territories Education, Culture and Employment. *Student Evaluation Handbook, Curriculum Support Document*. NWT: Northwest Territories Education, Culture and Employment, 1993.
- . *Educating All Our Children: Departmental Directive on Student Assessment, Evaluation and Reporting*. NWT: Northwest Territories Education, Culture and Employment, 2001.

- Northwest Territories Language Arts Document.
<http://www.ece.gov.nt.ca/Divisions/kindergarten_g12/indexK12.htm>
- Nunavut Department of Education. 2001. *Guidelines for Teaching in a Bilingual Setting*.
- . 2003. *Ilitaunnikuliriniq: Student Assessment in Nunavut Schools* (draft).
- . 2004. *EL2 Junior Secondary Teacher's Handbook for Nunavut Schools*.
- . 2005. *Framework for Nunavut Curriculum Development*.
- . 2005. *Inuglugijaittuq: Inclusive Education in Nunavut Schools* (draft).
- Fountas, A.C., and K. O'Connor. *How to Grade for Learning: The Mindful School*. Arlington Heights, IL: SkyLight Training and Publishing, 1999.
- Pinnell, G.S. *Guided Reading, Good First Teaching for All Children*. Portsmouth, NH: Heinemann, 1996.
- Popham, W.J. *Classroom Assessment: What Teachers Need to Know*. 2nd ed. Boston, MA: Allyn and Bacon, 1998.
- Poynter, L. 2000. *Using Self-Evaluation with Fourth Graders*.
<<http://www.enc.org/topics/assessment/classroom/document.shtm?input=FOC-001564-index>>
- Relearning by Design. Homepage. <<http://www.relearning.org>>
- Rolheiser, C., ed. 1996. *Self-Evaluation: Helping Students Get Better at It! A Teacher's Resource Book*. Toronto, ON: Visutronx, 1996.
- Rolheiser, C., B. Bower, and L. Stevahn. *The Portfolio Organizer: Succeeding with Portfolios in Your Classroom*. Alexandria, VA: Association for Supervision and Curriculum Development, 2000.
- Salvia, J., and J.E. Ysseldyke. *Assessment*. 8th ed. Boston: Houghton Mifflin, 2000.
- Saskatchewan Education. 1991. *Student Evaluation: A Teacher Handbook*.
<<http://www.sasked.gov.sk.ca/k/pecs/ae/docs/student/eval1991.pdf>>
- Saskatchewan Learning. 2001. *Mathematics Assessment Criteria*.
<<http://www.sasked.gov.sk.ca/k/pecs/ae/docs/plap/math/math2001/pbm.pdf>>
- . 2001. *Opportunity-to-Learn Rubrics*.
<<http://www.sasked.gov.sk.ca/k/pecs/ae/docs/plap/math/math2001/otlrubrics.pdf>>
- Saskatchewan Professional Development Unit. 2003. *Performance Assessments: A Wealth of Possibilities, Connecting the Pieces*.

- . 2003. *Portfolios: More Than Just a File Folder, Connecting the Pieces*.
- . 2003. *Rubrics: When? Why? How?, Connecting the Pieces*.
- Schraw, G. "Promoting General Metacognitive Awareness." *Instructional Science* 26 (1998): 113-125.
- Shephard, L.A. "Why We Need Better Assessments." *Educational Leadership* 46.7 (1989): 4-9.
- Sternberg, R. *Beyond IQ: A Triarchic Theory of Human Intelligence*. New York, NY: Cambridge University Press, 1985.
- Sternberg, R., and E. Grigorenko. *Dynamic Testing*. Cambridge, UK: Cambridge University Press, 2002.
- Stiggins, R.J. "Revitalizing Classroom Assessment: The Highest Instructional Priority." *Phi Delta Kappan* 69.5 (1988): 363-368.
- . "Assessment Literacy." *Phi Delta Kappan* 72.7 (1991): 534-539.
- . "Assessment Literacy for the 21st Century." *Phi Delta Kappan* 77.3 (1995): 238-245.
- . *Student-Centered Classroom Assessment*. Upper Saddle River, NJ: Prentice-Hall, 1997.
- . *Classroom Assessment for Student Success*. National Education Association, 1998.
- Stiggins, R.J. *Leadership for Excellence in Assessment: A Powerful New School District Planning Guide*. Portland, OR: Assessment Training Institute, 2001.
- . *Student-Involved Classroom Assessment*. 3rd ed. New York, NY: Prentice Hall, 2000.
- Stiggins, R.J. "Assessment, Student Confidence, and School Success." *Phi Delta Kappan* (November 1999): 191-198.
- . 2002. *Assessment Crisis: The Absence of Assessment FOR Learning*. <<http://www.pdkintl.org/kappan/k0206sti.htm>>
- Sutton, R. *Assessment for Learning*. Salford: RS Publications, 1995.
- Torrance, H., and J. Pryor. *Investigating Formative Assessment: Teaching, Learning, and Assessment in the Classroom*. Philadelphia: Open University Press, 1998.
- Tomlinson, C. *The Differentiated Classroom: Responding to the Needs of all Learners*. Alexandria, VA: Association for Supervision and Curriculum Development, 1999.

- Trussell-Cullen, A. *Assessment in the Learner-Centered Classroom*. Carlsbad, CA: Dominic, 1998.
- Valencia, S.W., E.H. Hiebert, and P.P. Afflerbach. *Authentic Reading Assessment: Practices and Possibilities*. Newark, DW: International Reading Association, 1994.
- Weiner, B. *Human Motivation: Metaphors, Theories, and Research*. Newbury Park, CA: Sage, 1992.
- Wiggins, G. "Rational Numbers: Toward Grading and Scoring that Help Rather than Harm Learning." *American Educator* 12.4 (1988): 20-25, 45-48.
- . "Teaching to the (Authentic) Test." *Educational Leadership* 46.6 (1989): 41-47.
- . "A True Test: Toward More Authentic and Equitable Assessment." *Phi Delta Kappan* 70.9 (1989): 703-713.
- . "Standards, Not Standardization: Evoking Quality Student Work." *Educational Leadership* 48.5 (1991): 18-25.
- . *Assessing Student Performance: Exploring the Purpose and Limits of Testing*. San Francisco: Jossey-Bass, 1993.
- . "Practising What We Preach in Designing Authentic Assessments." *Educational Leadership* 54.4 (1996): 18-25.
- Wiggins, G.P. *Assessing Student Performance: Exploring the Purpose and Limits of Testing*. 2nd ed. San Francisco: Jossey-Bass, 1999.
- Wiggins, G. *Educative Assessment: Designing Assessment to Inform and Improve Student Performance*. San Francisco: Jossey Bass, 1998.
- Wiggins, G., and J. McTighe. *Understanding by Design*. Alexandria, VA: Association for Supervision and Curriculum Development, 1998.
- Williams, D. Homepage.
<<http://www.kcl.ac.uk/depsta/education/hpages/dwiliam.html>>
- Williams, W., et al. *Practical Intelligence for School: A Handbook for Teachers of Grades 5-8*. New York, NY: Harper Collins, 1996.
- Wilson, R., and S.F. Young. *Assessment and Learning. The ICE Approach*. Winnipeg: Peguis Publishers, 2000.
- Zmuda, A., and M. Tomaino. *The Competent Classroom: Aligning High School Curriculum, Standards, and Assessment-A Creative Teaching Guide*. New York, NY: Teachers' College Press, 2001.