

[bookmark: _GoBack]TEMPLATE #3.1
Module 3.1: Develop Assessment Scoring Keys and Rubrics

Selected Response (SR) Scoring Key Framework
	Assessment Name
	Grade/Course
	Administration
	Total Possible Points

	
	
	
	

	Item #
	Item Tag
	Item Type
	Point Value
	Answer

	1
	
	
	
	

	2
	
	
	
	

Quality Control Checklist (SR)
	Task ID
	Task
	Status
	Comment

	3.1.1
	Items articulated on test specifications are represented within the scoring key
	
	

	3.1.2
	Items contain only one correct answer among possible answer options
	
	

	3.1.3
	Answers do not create a discernable pattern
	
	

	3.1.4
	Answers are balanced among the possible options
	
	

	3.1.5
	Answers are revalidated after the assessment reviews are complete
	
	

Short Constructed Response (SCR) Scoring Rubric Framework

	Item # _____ Sample Response for: __

	2 points
	

	1 point
	

	0 points
	

Extended Constructed Response (ECR) Scoring Rubric Framework
	Item #_____ Sample Response for: __

	4 points
	

	3 points
	

	2 points
	

	1 point
	

	0 points
	

Performance Task (PT) Scoring Rubric Framework
	Item #_____ Sample Response for: __

	Dimension
	Advanced
(4 points)
	Proficient
(3 points)
	Basic
(2 points)
	Below Basic
(1 point)

	
	
	
	
	

	
	
	
	
	

Quality Control Checklist (SCR/ECR/PT)
	Task ID
	Task
	Status
	Comment

	3.1.6
	SCR/ECR/PT scoring guidelines and rubrics are standardized
	
	

	3.1.7
	Reflect the targeted content standards
	
	

	3.1.8
	Use clear and concise language
	
	

	3.1.9
	Include all dimensions (components) of the task
	
	

	3.1.10
	Develop sample expectations to provide a guide as to what demonstrates a “fully complete” response
	
	

	3.1.11
	Avoid including non-cognitive attributes (e.g., motivation, timeliness, etc.)
	
	

	3.1.12
	Align PT dimensions with targeted content standards
	
	

	3.1.13
	Create PT sample response at selected point values (i.e., greater than four points)
	
	

	3.1.14
	Develop “anchor paper” or exemplars that demonstrate a fully complete answer that would receive the maximum points.
	
	

TEMPLATE #3.2
Module 3.2: Develop Scoring Guides

Scoring Rubric Guide Framework

	Section 3: Product Scoring (Teacher)

	3a.
	Scoring Tool
	

	< Add Scoring Rubric Here>

	3b.
	Scoring Guidelines
		Procedural Step
	Task

	1. Range Finding
	

	2. Response Sequencing
	

	3. Preliminary Read
	

	4. Exemplar Reference
	

	5. Assign Score
	

	6. Review Scored Items
	

	3c.
	Score Reporting
	<Describe overall rubric score and (if applicable) scores for each dimension>

*Note: Adapted from the PDE Performance Task Framework

TEMPLATE #3.3
Module 3.3: Develop Training Procedures for Human Scorers
Calibration Framework
	Test Name:
	Item #:
	Round #:
	Total Possible Points:

	Scorer
	Rater #1
	Rater #2
	Rater #3

	Score Assigned
	
	
	

	Score Rationale
	

	
	

	Anchored Score
	
	
	

	Deviation
 0 – Exact
 ≥1 pt. – Adjacent
 >1 pt. – Outlier

	
	
	

	Identified Issues
	
	
	

2
Template #3-Scoring
Pennsylvania Department of Education©		
