[bookmark: _GoBack]Formative Assessment 1_Running Records
Formative Assessment 2_Comprehension Scoring Guide


Analyze student reading for Meaning, Structure and Visual miscues and student decoding strategies using a running record. 

www.ascd.org/publications/books/109044/chapters/Taking-a-Running-Record.aspx


http://www.scholastic.ca/education/movingupwithliteracyplace/pdfs/grade4/runningrecords.pdf


Use the following Comprehension Questions and Scoring Guides to assess student comprehension of the poem.


Possible Comprehension Questions to Ask Students:

1. Why do you think the author wrote this poem?
2. What is this poem about?
3. What can you tell about _________ from this poem?
4. How does the poet feel about ____________?
5. What did the poet mean when he said this, “______”?


Comprehension Scoring Guide

	1
	2
	3
	4

	The student does not answer the question at all though he may demonstrate some minimal comprehension of the poem itself.
	The student connects the response to the question and cites at least one detail from the poem to help answer the question.
	The student connects the response to the question and cites at least 2 details from the poem to help answer the question.
	The student uses more than 2 relevant details from the poem and provides a complete answer to the question.


