
Formative assessment,
done well, represents
one of the most power-

ful instructional tools avail-
able to a teacher or a school for
promoting student achieve-
ment. Teachers and schools
can use formative assessment
to identify student under-
standing, clarify what comes
next in their learning, trigger
and become part of an effec-
tive system of intervention
for struggling students, in-
form and improve the in-
structional practice of indi-
vidual teachers or teams, help
students track their own
progress toward attainment
of standards, motivate students by building confi-
dence in themselves as learners, fuel continuous im-
provement processes across faculties, and, thus, drive
a school’s transformation.

Common assessments — those created collabora-
tively by teams of teachers who teach the same course
or grade level — also represent a powerful tool in ef-
fective assessment in professional learning communi-

ties. Put the two together
and the result can redefine
the role of assessment in
school improvement.

But this synergy can be
achieved only if certain con-
ditions are satisfied. Three
specific questions: How can
common formative assess-
ments contribute to produc-
tive instructional decision
making? How can we make
sure those assessments are of
high quality? How can we
ensure they are used in ways
that benefit student learn-
ing? Our driving purpose is
to maximize the positive im-
pact of common assessments

used to promote both student and teacher success.

ASSESSMENT AND INSTRUCTIONAL
DECISION MAKING

If assessment is, at least in part, the process of gath-
ering information to inform instructional decisions,
then the starting place for the creation of any partic-
ular assessment is seeking clear answers to some key
questions (Stiggins 2008):

• What is (are) the instructional decision(s) to be
made?

• Who will be making the decision(s)?

640 PHI DELTA KAPPAN Photo: JIunlimited/Stockxpert

Maximizing the Power
of Formative Assessments

When teachers work together to create assessments for all
students in the same course or grade, the results can be astounding.

By Rick Stiggins and Rick DuFour

! RICK STIGGINS is founder and executive director of the ETS
Assessment Training Institute, Portland, Oregon. RICK DuFOUR
is an education author and consultant on the implementation of the
professional learning community concept in districts and schools.

MEASURING RESULTS

MAY 2009 641

• What information will help them make good
decisions?

Answers will differ depending on the assessment’s
purpose. To be truly productive, a local district assess-
ment system must provide different kinds of informa-
tion to various decision makers in different forms and
at different times.

THREE LEVELS OF ASSESSMENTS

Consider how assessments provide information for
three different levels — the classroom level, the pro-
gram level, and the institutional or accountability lev-
els.

Classroom assessments. At the classroom level,
students, teachers, and sometimes parents need infor-
mation about what comes next in the learning process
and continuous evidence about a student’s location in
that learning progression.

Teachers should have arrayed clearly focused and
appropriate achievement standards into learning pro-
gressions to unfold within and across grade levels over
time. These curriculum maps chart the learner’s route
to ultimate academic success. A balanced classroom
assessment environment uses some assessments in a
formative manner to support learning and some in a
summative way to verify it, as at grading time.

To know what comes next in the learning, one
must know where the students are now in their learn-
ing. Formative classroom assessments must provide
an answer about where a student is located in his or
her learning, not once a year or every few weeks, but
continuously while the learning is happening. Effective
classroom assessments clarify each student’s journey
up the scaffolding leading to each standard. It is never
the case that, first, a student cannot meet a standard
and then, all at once, he or she can. Over time, the
student masters progressive levels of prerequisite
learning that accumulate to mastery of the standard.
Ongoing classroom assessment must track that
progress in order to know, at any point in time, what
comes next in the learning. Such continuous, ongo-
ing assessment is essential to a balanced classroom as-
sessment system.

This attention to each student does not require that
every assessment be unique to each student or class-
room. While the realities of day-to-day classroom in-
structional decision making will require some unique
assessments, assessments at this level can also be de-
veloped and used commonly across classrooms to
identify and help struggling students.

School-level assessments. At the school level,

teacher teams, teacher leaders, principals, and cur-
riculum personnel need periodic, but frequent, evi-
dence that is comparable across classrooms. Such in-
formation will reveal whether students are mastering
standards.

In this case, teachers use frequent interim bench-
mark or short-cycle assessments to identify compo-
nents of an instructional program that are working ef-
fectively and those that need improvement. These as-
sessments will be common across classrooms as in-
structional programs are adopted and implemented
for schools.

In professional learning communities, collabora-
tive teams of teachers create common assessments for
three formative purposes. First, team-developed com-
mon assessments help identify curricular areas that
need attention because many students are struggling.
Second, they help each team member clarify strengths
and weaknesses in his or her teaching and create a fo-
rum for teachers to learn from one another. Third, in-
terim common assessments identify students who
aren’t mastering the intended standards and need
timely and systematic interventions.

Institutional-level assessments. Finally, superin-
tendents, school boards, and legislators need annual
summaries of whether students are meeting required
standards. This information will come from standard-
ized accountability tests.

Once again, assessments serve formative or sum-
mative purposes. Summative applications are most
common at this level: Did the students achieve the
standard by the deadline? Yes or no? Pass or fail? Pro-
ficient or not proficient? Schools are required to ad-
minister annual standardized assessments to all stu-
dents in certain grade levels revealing the proportion
of students mastering standards so as to evaluate the
overall institutional impact. But these kinds of com-
mon assessments can also serve formative purposes if
they’re designed and analyzed to reveal how each stu-
dent did in mastering each standard. As at the school
level, these permit teachers to identify standards
where students struggle and to use that information
for program improvement.

Note the differences. Thus, all three levels of as-
sessment are important because they can serve multi-
ple purposes, including formative. The classroom
level continuously asks, how goes the journey to com-
petence for each student? The program level asks, how
can we improve our programs and our teaching and
which students require more time and support for
their learning? And the institutional level asks, are
schools as effective as they need to be? No single as-

642 PHI DELTA KAPPAN

sessment can answer all of these questions. A produc-
tive, multi-level assessment system is needed to ensure
that all users are served so all instructional decisions
can be made well.

Similarly, different users are served at the three levels.
The classroom assessment serves students as they decide
whether success is within reach for them and discover
how to approach that learning productively. It informs
teachers and students as they track what comes next in
the learning, figure out how to promote that learning,
identify what feedback is likely to support learning, and
determine how to judge the sufficiency of each student’s
progress. At the school level, faculty teams use results to
clarify program areas needing attention, to examine the
relative effectiveness of each member’s instructional
strategies for each essential standard, and to identify stu-
dents who need immediate intervention to acquire the

intended knowledge and skills. At the institutional level,
matters of leadership effectiveness, instructional policy,
resource allocation, and other such broad program vari-
ables come under the microscope. An effective balanced
assessment system will meet the needs of all of these
formative users and uses.

In other words, all parts of the system must con-
tribute for schools to be truly effective. If assessment
isn’t working effectively day to day in the classroom
— that is, if poor decisions are being made because of
misinformation due to inept assessment — then the
program or institutional levels of assessment can’t
compensate. They don’t provide the right kinds of in-
formation. By the same token, an individual teacher’s
classroom assessment doesn’t provide the data needed
to compare and evaluate either programs or strengths
and weaknesses in his or her teaching. Frequent com-

The Story of Snow Creek

Snow Creek Elementary School is a small rural school in Franklin County, Virginia,
with more than half of its students eligible for free and reduced lunch. Snow Creek students

traditionally had been assigned to an individual classroom teacher who was solely respon-
sible for monitoring each student’s learning and responding when a student experi-

enced difficulty. In the spring of 2004, only 40% of Snow Creek’s students met the
reading proficiency on the Virginia state assessment; the state average was 71%.

In the 2004-05 school year, principal Bernice Cobbs assigned teachers to col-
laborative teams. Each team was asked to develop frequent common formative as-

sessments, to monitor each student’s learning of each essential skill on a frequent
and timely basis, and to identify immediately students experiencing difficulty. Fi-

nally, the school created a schedule to provide systematic interventions at each grade
level to ensure that struggling students received additional time and intensive support for learning each day
in ways that did not pull them from the classroom during new direct instruction. During that intervention
period, classroom teachers were joined by special education teachers and assistants, a Title I specialist, two
part-time tutors hired using state remedial funds, and often, principal Cobbs. All students of a particular
grade level were divided among this army of professionals. Students experiencing difficulty were assigned
to work with the teacher or teachers whose students had demonstrated the best results on the common as-
sessment. Another staff member would lead students who had demonstrated high proficiency in an enrich-
ment activity. Yet another might supervise a different group of students during a teacher read aloud or silent
sustained reading, and still another might supervise students at independent learning centers. Groups were
fluid, with students moving from group to group as they demonstrated proficiency.

In less than two years, Snow Creek had become a Title I Distinguished school. Students surpassed the
state performance in every subject area and every grade level. The same group of students that had only
40% of its members demonstrate proficiency in 3rd-grade reading had 96% of those students achieve pro-
ficient status by 5th grade. Math proficiency for the same cohort jumped from 70% to 100%.

At Snow Creek, common assessments were used not only to monitor the program, but also to respond
to each student’s immediate learning needs in a coordinated and systematic way. Frequent assessments in-
formed both teachers and students of problems and helped to resolve the problems in ways that had a dra-
matic positive impact on student learning.

MAY 2009 643

mon classroom assessments, however, can provide a
teacher with that information. So clearly, students
benefit when we seek the synergy of classroom and in-
terim assessments and use those assessments to iden-
tify specific standards students are struggling to learn
and teachers are struggling to teach.

THE STRUCTURAL FOUNDATIONS OF
PRODUCTIVE ASSESSMENT

To build a balanced and effective assessment sys-
tem to work productively at all levels, four essential
conditions must be satisfied.

Condition #1: Clear learning targets. Effective
assessment requires a framework of clear learning tar-
gets that are:

• Centered on the best thinking about the most
important learnings of the field of study;

• Integrated into learning progressions within and
across grades;

• Within developmental reach of students;
• Manageable given the resources and time to teach

and learn them; and
• Mastered by teachers charged with helping

students achieve them.

If these criteria aren’t met, then the quality of as-
sessments across levels and, therefore, the effective-
ness of instruction will suffer. So the starting place for
the development of a balanced assessment system is
verifying the quality of the learning targets to be as-
sessed.

Condition #2: A commitment to standards-based
instruction. Clarity of expectations can affect student
achievement positively only when teachers define their
mission as one of ensuring that all students learn. With-
out that commitment, assessments remain merely tools
for grading, sorting, selecting, and ranking students,
and teachers will have little reason to explore ways of
improving their instructional effectiveness.

Condition #3: High-quality assessment. Whether
intended for use in one or many classrooms, assess-
ments must be designed to provide a high-fidelity rep-
resentation of the valued learning targets. This re-
quires that the assessment’s authors:

• Select a proper assessment method appropriate for
the learning target being assessed;

• Build each assessment from quality ingredients,
whether multiple-choice test items, performance
or essay tasks, or scoring guides and rubrics;

• Include enough sample items to gather evidence

sufficient for a confident conclusion about
achievement;

• Anticipate and eliminate all relevant sources of
bias that can distort results; and

• Communicate results effectively to the intended
users.
Condition 4: Effective communication. All of the

work to develop quality assessments is wasted if teach-
ers don’t have a process for delivering assessment re-
sults in a timely and understandable form.

For effective communication, both teachers and
students must learn the results of assessments as early
as reasonable. Results should focus on attributes of
the student’s work, not on attributes of the student as
a learner. The results must be descriptive rather than
judgmental, informing the learner how to do better
the next time. Results must arrive in a timely manner
and be clearly and completely understood. Finally, the
recipient of the message must be able to act on the
message.

For these conditions to be satisfied, all involved
must agree from the outset on the achievement target
to be assessed and communicated, and the symbols
used to convey the information from the message
sender to the receiver must carry a common meaning
for both.

MAXIMIZING THE POWER OF COMMON
FORMATIVE ASSESSMENTS

With these four universal keys to productive assess-
ment in mind, consider the potential power of com-
mon assessments developed by collaborative teams of
teachers within the context of professional learning
communities.

Common assessments can serve multiple pur-
poses. Classroom assessments that aid day-to-day in-
structional decisions can be unique to a classroom or
they can be created by a team of teachers and used
commonly across classrooms. When they are com-
mon and intended for formative use, teachers can
pool their collective wisdom in making sound in-
structional decisions based on results. They can iden-
tify what has and hasn’t worked and which students
are struggling and which are not. This enables them
to bring their collective expertise to bear on behalf of
student success. Common assessments can establish
where each student is now in the learning progression
and where students are collectively across classrooms,
thus serving the information needs of both teachers
and students.

Common assessments can contribute to learning
target clarity. Before a team can develop a common

644 PHI DELTA KAPPAN

assessment, members must first clarify the specific
knowledge and understanding, reasoning proficien-
cies, performance skills, and product development ca-
pabilities each student is to master. To create a com-
mon assessment, team members must build shared
knowledge of relevant state standards, district cur-
riculum guides, state assessment frameworks, and the
expectations of the teachers in the next course or
grade level in order to clarify the intended learning for
students. Rather than interpreting standards in isola-
tion, team members ensure that they share similar in-
terpretations of standards and are assigning similar
priorities to each.

Deconstructing standards into the scaffolding stu-
dents will climb to arrive at the intended learning is
best done, not by individuals working in isolation but
by teams and professional interaction within a profes-
sional learning community.

Common assessments can contribute to assess-
ment quality. The team structure provides a power-
ful format by which teachers can learn how to create
high-quality assessments. A team working with the
benefit of clearly defined learning targets and en-
hanced assessment literacy is in a position to create
high-quality assessments that foster student learning.

To illustrate, a team can apply the keys to quality
in developing performance assessments. Team mem-
bers must agree on criteria for assessing student work
and then practice applying those criteria until they
can score the work consistently (that is, until they es-
tablish inter-rater reliability). This dialogue fosters
both greater clarity of the learning standard to be

achieved and higher quality assessments.
Common assessments can enhance communica-

tion. Clarity regarding achievement expectations and
the methods for gathering evidence of student learn-
ing can help a team create a common vision. Further-
more, if teachers transform those learning targets into
student-friendly terms and share them with their stu-
dents from the beginning of instruction, evidence of
learning can be more quickly and easily communi-
cated to and understood by students. As a result, stu-
dents and teachers can collaborate in pinpointing
what comes next in the learning and acting on that
information.

STUDENT-INVOLVED COMMON ASSESSMENT
FOR LEARNING

While we tend to think of assessment as something
adults do to students to verify their learning, students
also assess themselves. This reality also can feed into
the productive use of common formative assessments.

For example, if the learning process starts with stu-
dent-friendly versions of learning targets, students
can become partners in creating and using practice as-
sessments. Practice events can focus student attention
on the keys to success and show students their
progress as they move toward mastering standards.
This understanding of learning targets and practice
with such assessments enables students to become
partners in interpreting results of common assess-
ments and brainstorming how to respond when re-
sults show that students struggle across classrooms to
master certain standards. Throughout this phase, to
the extent that students are involved in the practice
assessment and record-keeping processes, they will
develop the conceptual understanding and vocabu-
lary needed to communicate effectively with others
about their achievement and improvement over time.
Such involvement has been linked to profound gains
in student learning (Hattie and Timperley 2007).

In the final analysis, the ultimate test of effective
assessment is simple — does it provide teachers and
students with the information they need to ensure
that all students learn at higher levels. K

REFERENCES

Hattie, John, and Helen Timperley. “The Power of
Feedback.” Review of Educational Research 77, no. 1
(2007): 81-112.

Stiggins, Richard J. Assessment Manifesto: A Call for
the Development of Balanced Assessment Systems.
Princeton, N.J.: Educational Testing Service, 2008.

