Benchmark Assessment Project Scoring Tool
[bookmark: _GoBack]Due 11/13

_____ Recording of the assessment is included (If recording is not included, the highest grade you can receive
	 is a C.)

_____Running Record (30)
	_____ Proof of instructional level is provided
	_____ Proof of frustrational or independent level is provided
	_____ Running words, error rate, accuracy rate, and self-correction rate are correct
	_____ Running record is marked correctly – errors and self-corrections are correctly noted
	_____ Meaning, structure, visual cues are analyzed correctly

_____ Fluency (10)
	_____ Fluency Rate Correctly Calculated
	_____ Fluency Rubric Correctly Completed

_____ Analysis of the Child's Strategic Activity (10)
· Strategic and problematic activity – text
· What is the child doing well?
· What areas does the child need to work on?

_____ Plan for Improvement (15)
· Specific classroom strategies for problematic areas
· What would your instruction look like during guided reading?
· How would you model strategies during a read aloud?
· Specific ideas for what parents can do to help at home

_____Phonological Awareness Skills Test (10)
	_____ Each section of the test is marked and scored correctly

_____ Analysis of Child’s Strategic Activity (10)
· Strategic and problematic activity - phonemic awareness
· What is the child doing well?
· What areas does the child need to work on?

_____ Plan for Improvement (15)
· Specific classroom strategies for problematic areas
· What would your instruction look like during guided reading?
· How would you model strategies during a whole group instruction?
· Specific ideas for what parents can do to help at home

