Assessment(s) Examined:____

To consider/notate – How was the assessment administered? Note where there were differences in directions, support, prompting, scribing, etc.

Student	Strengths: What does the student have an understanding of, based on his/her work?	Areas for Growth What does the student need to work on? What is the student using, but confusing?

prepared by: POPE

Student	Strengths: What does the student have an understanding of, based on his/her work?	Areas for Growth What does the student need to work on? What is the student using, but confusing?

prepared by: POPEY

www.popey.ca