
 Developing Effective

 Standards-Based Report Cards

Thomas R. Guskey

How do most schools or

districts develop or revise

their report card?

Typical Development Process

1. They appoint a “Report Card Committee.”

2. Committee members meet to discuss problems with the current
 report card.

3. A few committee members search the Internet for examples
 of report cards from other schools/districts.

4. Committee members review the examples, chose what they like,
 and combine those elements into a “hybrid” report card.

5. The committee presents their work to fellow teachers and
 makes plans for implementation.

Problem:

 Every example

 considered was

 developed in exactly

 the same way.

The Result:

Not shared expertise.

Instead, we have

 shared naiveté or

 shared ignorance!

Steps in Developing a

Standards-Based

 Reporting System

1. Define the Purpose of
 the report card and grades !

Key questions in defining the

Purpose of report cards:

1. What information will be included in
 the report card?

2. Who is the primary audience for that
 information?

3. How should the information be used?

What is the purpose of the report card?

1. Have we reached consensus on the purpose ?

2. Are we clear about:

 a. What information will be included in the report card?

 b. Who is the primary audience for that information?

 c. How should the information be used?

3. Have we included a “Statement of Purpose” on the
 report card?

#1 Example of a

Purpose Statement:

 The purpose of this report card is to describe students’

learning progress to their parents and others, based on our

school’s learning expectations for each grade level. It is

intended to inform parents and guardians about learning

successes and to guide improvements when needed.

#2 Example of a

Purpose Statement:

 The purpose of this report card is to communicate with

parents and students about the achievement of specific

learning goals. It identifies students’ levels of progress with

regard to those goals, areas of strength, and areas where

additional time and effort are needed.

#3 Example of a

Purpose Statement:

 The purpose of this report card is to inform students of

teachers’ judgments of their academic performance in each

of their classes. Grades reflect how well students have met

the established learning goals in the class, areas of

outstanding performance, and areas where additional effort

is required.

Task #1:
Determine the purpose of the report card.

1. Can we reach consensus about the
purpose of the report card and what
a grade represents?

2. Are we clear about:

 a. What information will be included in
 the report card?

 b. Who is the primary audience for that
 information?

 c. How should the information be used?

 2. Determine the Product and

 Process Criteria to be reported!

Differences in Standards

Curriculum Standards Reporting Standards

 1. Designed for Planning 1. Designed for Reporting

 Instruction and Assessments on Student Learning

 2. Many in Number 2. Relatively Few in Number

 (10 - 50 per subject) (Usually 4-6 per subject)

 3. Highly Specific 3. Broad and More General

 4. Complicated and Detailed 4. Clear and Understandable

 5. Expressed in Complex, 5. Expressed in Parent-Friendly

 Educator Language Language

Requirements for

selecting Criteria:

1. Keep to 4-6 criteria / areas

2. Product criteria: Focus on

 strands or domains

3. Process criteria: Base on

 evidence of student behavior

4. A rubric with 3-4 levels must

 be developed for each.

Examples of Process Criteria
1.Attitude in Class

2.Behavior in Class

3.Class Attendance

4.Citizenship

5.Class Participation

6.Class Quizzes or “Spot-Checks”

7.Cooperation

8.Cooperation with Classmates

9.Daily Work in Class

10. Effort

11. Formative assessments

12. Homework (Completion / Quality)

13. Initiative

14. Interaction

15. Motivation

16. Neatness of Work

17. Notebook / Journal Completion

18. Organization

19. Punctuality in Assignments

20. Punctuality to Class

21. Respect

22. Responsibility

23. Study Skills

24. Work Habits

Example: Language Arts

Language Arts

 1. Reading: Text complexity and
 the growth of comprehension

 2. Writing: Text types, responding
 to reading, and research

 3. Speaking: Flexible communication
 and interpersonal skills.

 4. Listening: Integrate information
 and evaluate what is heard

 5. Language: Conventions, effective
 use, and vocabulary

From: http://www.corestandards.org/ela-literacy

 Example: Algebra I

Mathematics – Algebra I

 1. Seeing structure in expressions

 2. Arithmetic with polynomials and

 rational functions

 3. Create equations that describe

 numbers or relationships

 4. Reasoning with equations and

 inequalities

 5. Mathematical practices

From: http://www.corestandards.org/Math/Content/HSA/introduction

Task #2:
Determine the Product and Process Criteria

(standards) to include on the report card.

1. Can we reach consensus about the
Product criteria (standard strands)
to list for each course?

2. Can we reach consensus about the
Process criteria (standards) to include
for our department? Our school?

3. Can we explain these criteria (standards)
to students? To parents? To other
teachers? To community members?

 3. Base records of students’

 learning on Rubrics! What is a Rubric?

“A coherent set of criteria for

students’ work that includes

descriptions of levels of

performance quality on the

criteria.”
 (Brookhart, 2013)

Essential Aspects a Rubric:

1. Set of criteria for a performance or piece of work:

 “What counts?”

2. Descriptions of levels of quality for each criterion:

 “What is ‘Excellent’? What is ‘Poor’?”

Main Purpose of a Rubric:

 To assess
student performance!

“Rubrics don’t judge the performance;

 they describe the performance.”

 (Brookhart, 2013)

Types of Rubrics
 Types of Rubrics

Compliance rubrics

 Focus on required elements, checklists, or counts.

Learning rubrics

 Describe levels of quality in performance.

Example of a Compliance Rubric

 Homework (Process Criterion)
 [Count / Frequency]

Criteria 4 3 2 1

Completion
All assignments completed

and turned in on time.

1-2 assignments

missing or turned in late.

3-4 assignments

missing or turned in late.

Multiple assignments

missing or turned in late.

Example of a Compliance Rubric

 Class Participation (Process Criterion)
[Count / Frequency]

Criteria 4 3 2 1

Discussion
Contributes daily to

class discussions.

Contributes regularly to

class discussions

Contributes occasionally

to class discussions.

Contributes only rarely

to class discussions.

Activities
Enthusiastically takes part

 in all class activities.

Regularly takes part in

class activities.

Occasionally takes part

in class activities.

Rarely takes part in

class activities.

Example of a Compliance Rubric
(Brookhart, 2013)

Poster Project (Product Criterion)
[Number / Count]

Criteria 4 3 2 1

1. Facts

Poster includes at least 6

facts and is interesting to

read.

Poster includes 4-5 facts

and is interesting to read.

Poster includes at least

2-3 facts.

Several facts are

missing.

2. Graphics

All graphics are related to

the topic and make it easy

to understand.

One graphic is not related

to the topic.

Two graphics are not

related to the topic.

Graphics do not relate to

the topic

3. Grammar

There are no mistakes in

grammar, punctuation, or

spelling.

There are 1-2 mistakes in

grammar, punctuation, or

spelling.

There are 3-4 mistakes

in grammar,

punctuation, or spelling.

There are more than 4

mistakes in grammar,

punctuation, or spelling.

4. Neatness

Poster is exceptionally

attractive in terms of design,

layout, and neatness.

Poster is attractive in

terms of design, layout,

and neatness.

Poster is acceptably

attractive, although parts

are messy.

The poster is messy or

very poorly designed.

Example of a Learning Rubric
(Brookhart, 2013)

Writing Projects (Product Criterion)

[Levels of Quality]

Criteria 4 3 2 1

1. Content

Thesis is clear.

A large amount and

variety of evidence

supports the thesis.

All materials are

relevant

Information is accurate.

Appropriate sources

were consulted.

Thesis is clear.

An adequate amount

and variety of evidence

supports the thesis.

Material includes

details. Information is

mostly accurate.

Appropriate sources

were consulted.

Thesis is somewhat unclear.

Some evidence supports the

thesis.

Some material is relevant.

Details are lacking.

Information includes some

inaccuracies.

Some resources were

appropriate.

Thesis is not clear.

Much of the evidence is

irrelevant to the topic or

inaccurate.

Details are lacking.

Appropriate sources

were not consulted.

Writing Projects (Product Criterion)
[Levels of Quality]

Criteria 4 3 2 1

2. Reasoning

 and Evidence

Information is clearly and

explicitly related to the

points in the material.

Information is organized

in a logical manner and

presented concisely.

Flow is good.

Information is clearly

related to the points in

the material, although not

all connections are

explained. Information is

organized in a logical

manner.

Flow is adequate.

Some information is

related to the points in

the material, but

connections are not

explained.

Information is not entirely

organized in a logical

manner.

Flow is choppy.

Information is not related

to the points in the

material.

Information is not

organized in a logical

manner.

Material does not flow.

3. Clarity

Few errors of grammar

and usage; any minor

errors do don’t interfere

with meaning.

Language style and word

choice are highly

effective and enhance

meaning.

Some errors of grammar

and usage; errors do not

interfere with meaning.

Language style and word

choice are generally

effective and appropriate

to the project.

Major errors of grammar

and usage begin to

interfere with meaning.

Language style and word

choice are simple bland,

and not very effective or

appropriate.

Major errors of grammar

and usage make

meaning unclear.

Language style and word

choice are ineffective

and/or inappropriate.

Example of a Learning Rubric
(Brookhart, 2013)

Group Participation (Process Criterion)
[Levels of Quality for Student Self-Assessment]

Criteria 4 3 2 1

1. Goal-setting

 and focus

I helped set my group’s

goals and helped keep

the group focused.

I helped set my group’s

goals and stayed

focused on them.

I accepted the goals that

other group members

set.

I resisted the goals we

set and got the group off-

task.

2. Personal

 contribution

I contributed something

very important to our

work.

I contributed something

important to our work.

I contributed something

to our work.

I didn’t contribute to our

work, or I did contribute

but the group made me

do it.

3. Attention

I listened to other group

members and responded

in a helpful way.

I listened to other group

members.

I talked to much or didn’t

listen to other group

members.

I distracted the group by

what I said and did.

Task #3:
Develop rubrics for all Product and

Process Criteria (standards).

1. Can we develop compliance and/or
learning rubrics for the Product criteria
(standard strands) for each course?

2. Can we develop compliance and/or
learning rubrics for the Process criteria
(standards) for each course?

3. Can we explain our rubrics to students?
To parents? To other teachers?
To community members?

4.1 Score assessments according

 to Rubrics, not percentages!

Example of a Mathematics Problem
Scored with a Task-Specific Rubric (Brookhart, 2013)

An amusement park has a total of 70 games, rides, and shows.

 There are 34 rides. There are two times as many games as shows.

 How many games are there? _____________

 How may shows are there? ______________

 Use numbers, words, or drawings to show how you got your answer.

4 3 2 1

24 games and 12 shows with

correct explanation or work.

Sample:

70-34=36 shows and games.

of games is twice the # of

shows; there must be 24

games and 12 shows.

Has subtraction error but has

games and shows in correct

ratio (2:1)

OR

Has 12 games and 24 with

work.

OR

Has 24 games and 12 with no

work.

Finds 36, and has ratio of 2:1 (but

not 24:12) and sum of games and

shows is less than 36.

OR

Has 36 games and 18 shows with

or without work.

OR

Shows a process that reflects

understanding of the question, but

does not find the correct ratio.

Has computation errors

and/or incorrect ratio .

Incorrect response.

Example of a Science Question
Scored with a Task-Specific Rubric (Brookhart, 2013)

Lightning and thunder happen at the same time, but you see the lightning

 before you hear the thunder. Explain why this is so.

4 3 2 1

Student responds that

although the lightning and

thunder occur at the same

time, light travels faster than

sound, so the light gets to

your eye before the sound

reaches your ear

AND

offers another example (e.g.,

hearing the bat hit the fall at a

baseball game.)

Student responds that

although the lightning and

thunder occur at the same

time, light travels faster than

sound, so the light gets to

your eye before the sound

reaches your ear.

Student response address

speed and uses terminology

such as lightning for light and

thunder for sound, or makes a

general statement about

speed but does not tell which

is faster.

Student response does not

relate the speeds at which

light and sound travel.

4.2 Summarize

 rubric scores based

 on thoughtful

 and informed

 professional

 judgment of the

 evidence!

Arriving at Proficiency Grades on Standards

Student

Standard #1 Summary

9/9 9/14 9/22 9/27 10/3 10/6 Std. #1

Greg 1 1 1 1 4 4

Mathematical algorithms:

 Average: 2

 Median: 1

 Mode: 1

 Trend: 2.7

Professional judgment:
 What best describes the student’s

 level of proficiency at this time?

 Score: 4

 4

Arriving at Final Proficiency Grades on Standards

Student

Standard #1 Standard #2

 A
d

d
 sectio

n
s fo

r o
th

er stan
d

ard
s

Summary

9/9 9/14 9/22 9/27 10/3 10/6 9/9 9/14 9/23 9/27 10/3 10/8 Std. #1 Std. #2 Std. #3

Greg 1 1 1 1 4 4

Rachel 2 1 2 3 3 3

Andrew 2 2 4 4 4 3

David 3 1 3 2 3 1

Elaine 2 3 2 3 4 4

(etc.)

4

Arriving at Final Proficiency Grades on Standards

Student

Standard #1 Standard #2

 A
d

d
 sectio

n
s fo

r o
th

er stan
d

ard
s

Summary

9/9 9/14 9/22 9/27 10/3 10/6 9/9 9/14 9/23 9/27 10/3 10/8 Std. #1 Std. #2 Std. #3

Greg 1 1 1 1 4 4 4

Rachel 2 1 2 3 3 3

Andrew 2 2 4 4 4 3

David 3 1 3 2 3 1

Elaine 2 3 2 3 4 4

(etc.)

3

Arriving at Final Proficiency Grades on Standards

Student

Standard #1 Standard #2

 A
d

d
 sectio

n
s fo

r o
th

er stan
d

ard
s

Summary

9/9 9/14 9/22 9/27 10/3 10/6 9/9 9/14 9/23 9/27 10/3 10/8 Std. #1 Std. #2 Std. #3

Greg 1 1 1 1 4 4 4

Rachel 2 1 2 3 3 3 3

Andrew 2 2 4 4 4 3

David 3 1 3 2 3 1

Elaine 2 3 2 3 4 4

(etc.)

4

Arriving at Final Proficiency Grades on Standards

Student

Standard #1 Standard #2

 A
d

d
 sectio

n
s fo

r o
th

er stan
d

ard
s

Summary

9/9 9/14 9/22 9/27 10/3 10/6 9/9 9/14 9/23 9/27 10/3 10/8 Std. #1 Std. #2 Std. #3

Greg 1 1 1 1 4 4 4

Rachel 2 1 2 3 3 3 3

Andrew 2 2 4 4 4 3 4

David 3 1 3 2 3 1

Elaine 2 3 2 3 4 4

(etc.)

2

Arriving at Final Proficiency Grades on Standards

Student

Standard #1 Standard #2

 A
d

d
 sectio

n
s fo

r o
th

er stan
d

ard
s

Summary

9/9 9/14 9/22 9/27 10/3 10/6 9/9 9/14 9/23 9/27 10/3 10/8 Std. #1 Std. #2 Std. #3

Greg 1 1 1 1 4 4 4

Rachel 2 1 2 3 3 3 3

Andrew 2 2 4 4 4 3 4

David 3 1 3 2 3 1 2

Elaine 2 3 2 3 4 4

(etc.)

4

Task #4:
Revise our gradebooks to record rubric

scores rather than percentages.

1. Can we determine how to score all forms
of assessments on rubrics rather than
percentages?

2. Can we decide how to restructure our
gradebooks to record rubric-based
evidence on criteria (standards)?

3. Can we explain how we summarized
evidence from students to determine
criteria (standards) scores or grades?

5. When necessary,

 determine a

 Summary Grade
 based on professional

 judgment of the evidence!

Arriving at Summary Grades in Courses

Guidelines:
1. Which standards were most emphasized or most important?

2. What relative weight should be attached to each standard?

3. In most cases, the best summary is the median (middle score).

4. Cases when the median does not work:

 a. Pattern of performance shows steady improvement.

 b. Borderline patterns of performance.

5. Does this number/symbol best represent this student’s achievement?

Student

Course Summary

Std.

#1

Std.

#2

Std.

#3

Std.

#4

Std.

#5

Summary

Grade

Gertrude 2 3 3 2 4 3 or B

Task #5:
Clarify procedures for determining

course grades.

1. Can we reach consensus about the
procedures we use to combine evidence
from criteria (standards) to determine
course grades?

2. Can we explain how we summarized
evidence from students to determine
course grades?

3. Can we explain why Process criteria
(standards), while important, are distinct
from Product criteria (standards)?

6. Consider policies that need to be revised

 with the new reporting procedures.

Task #6:
What policies may need to be revised

with new grading procedures?

1. Course credit?

2. Promotion?

3. Honor societies and
other recognitions?

4. Athletic eligibility?

5. GPA and class rank?

6. Selecting the class
valedictorian?

 For Help or Additional Information:

 Thomas R. Guskey

 College of Education

 University of Kentucky

 Lexington, KY 40506

 Phone: 859-221-0077

 E-mail: Guskey @ uky.edu

