Assessing Assessment: Lessons Learned from Cases in K-12 Schools
Vicki Scott

Director of Assessment

Mary Weishaar

School of Education Associate Dean

For decades, public school teachers have been wrestling with issues related to outcome-based assessment. Teachers have found themselves in the daily battle of defining 1) what is it that students need to know, 2) how do I know when they have learned it, 3) how can I demonstrate their learning to others. Unfortunately, we have found that some of the most important concepts, bodies of knowledge, skills, and dispositions students need to know can’t be measured easily. We have also learned that the way in which we measure student learning can have a dramatic effect on the way we teach. This session will present cases from K-12 schools and discuss the lessons learned and the application to higher education.

