DEVELOPING CHECKLISTS ANDRATING SCALES

This job aid describes how to assess student performance or products using checklists and rating scales.

This job aid will help you to:

- · select the appropriate tool based on the learning outcome
- create well-designed checklists and rating scales
- · ensure objectivity and fairness in checklists and rating scales

Assessing performance or products

Traditional tests are valuable but are primarily for assessing knowledge, not performance or products.

When assessing performance, you must observe the student actually performing the task, such as in a driving or swimming test, where there is no product to assess.

When assessing a product, it is not necessary to see the student make it. It is the finished product that is important. You can assess a product without knowing who made it, allowing for more objectivity.

Common tools used to assess performance or products, both formally and informally, are:

- checklists
- rating scales

Remember that it is often a good idea for students to assess themselves. This is an excellent learning activity for them and a great time saver for you.

Checklists

What is a checklist?

A checklist is a tool for identifying the presence or absence of conceptual knowledge, skills, or behaviours. Checklists are used for identifying whether key tasks in a procedure, process, or activity have been completed. The tasks may be a sequence of steps or include items to verify that the correct sequence was followed. You may need to observe the tasks being followed because, in general, you cannot judge what tasks the learner did from the end product. Remember that some attitudes may be indirectly observed. For example, safety attitudes can be observed by seeing if safety equipment is worn.

A checklist may also be given to students to follow in completing a procedure (e.g., in a shop or lab).

A checklist itemizes task descriptions in one column and provides a space beside each item in a second column to check off the completion of the task.

Characteristics of checklists

Checklists should:

- have criteria for success based on expected outcomes
- be short enough to be practical (e.g., one sheet of paper)
- have tasks chunked into logical sections or flow from start to finish
- highlight critical tasks
- have sign-off points that prevent students from proceeding without approval, if needed
- be written with clear, detailed wording to minimize the risk of misinterpretation
- have space for other information such as the student's name, date, course, examiner, and overall result
- be reviewed by other instructors

Note that the criteria for success, based on expected outcomes, provide the indicators for assessing a student's achievement. In some cases, critical criteria must be met for a performance to be judged a success. These criteria often relate to safety issues or critical steps in a process or procedure.

Checklist example 1: Jack-up procedure

ASTP 0001 – Shop Tools and Equipment Core Skills Assessment						
Module 5: Use Shop Tools and Equipment Objective: The student will jack up a vehicle safely using the correct equipment for the vehicle.						
Instructor:	Student ID:					
Student Nam	e: Date:					
Student Sign	ature:					
Completed?	Using a Floor Jack and Jack Stand					
	1. Select the correct floor jack and stand for the vehicle.					
	2. Block the wheels, set the transmission, and apply the parking brake.					
	3. Identify the manufacturer-approved lifting points.					
	4. Place the floor jack under the lifting points					
□	STOP! Instructor inspection and initials needed before proceeding.					
	5. Jack up the vehicle.					
□	STOP! Instructor inspection and initials needed before proceeding.					
6. Lower the vehicle, remove the blocks, and return the equipment.						
Students: Place a check mark in each box when the task is completed. As indicated, ask your instructor to inspect your work and initial this checklist. All steps much be completed.						

Checklist example 2: Learning outcomes assessment

Expected learning outcome: The student will write learning outcomes that have a measurable action verb at the highest appropriate level given a "verb-level" list. **Criteria for success:** All questions must be answered "Yes".

Yes	No	Writing Learning Outcomes
		Does each outcome include an action verb?
		Is only one action verb used in each outcome?
		Is each outcome measurable?
		Is each outcome written in terms of what the learner does, not what the instructor does?
		Is each outcome clear from the learner's perspective?

Checklist for developing a checklist

In developing your checklist, use the following checklist.

To develop a checklist:

- □ 1. Review the learning outcome and associated criteria for success.
- □ 2. State the level of success required for the checklist to be considered completed. In most cases, all items must be checked.
- □ 3. Decide on the response such as "Yes" or "No", or simply have a box to be checked once the item has been completed.
- □ 4. From a procedure, process, or task description list, pick those items that are required for a good performance or product.
- □ 5. Group similar items or order them sequentially—keep as short as possible.
- □ 6. Highlight critical steps, checkpoints, or indicators of success.
- \Box 7. Write clear instructions for the observer.
- □ 8. Review the task descriptions for details and clarity.
- 9. Format the checklist.
- □ 10. Ask for feedback from other instructors before using it with students.

Rating scales

What is a rating scale?

A rating scale is a tool used for assessing the performance of tasks, skill levels, procedures, processes, qualities, quantities, or end products, such as reports, drawings, and computer programs. These are judged at a defined level within a stated range. Rating scales are similar to checklists except that they indicate the degree of accomplishment rather than just *yes* or *no*.

Rating scales list performance statements in one column and the range of accomplishment in descriptive words, with or without numbers, in other columns. These other columns form "the scale" and can indicate a range of achievement, such as from *poor* to *excellent*, *never* to *always*, *beginning* to *exemplary*, or *strongly disagree* to *strongly agree*.

Some tasks, such as procedures and processes, need to be observed in order to be assessed.

Characteristics of rating scales

Rating scales should:

- have criteria for success based on expected outcomes
- · have clearly defined, detailed statements

This gives more reliable results.

For assessing end products, it can sometimes help to have a set of photographs or real samples that show the different levels of achievement. Students can visually compare their work to the standards provided.

- · have statements that are chunked into logical sections or flow sequentially
- include clear wording with numbers when a number scale is used

As an example, when the performance statement describes a behaviour or quality, 1 = poor through to 5 = excellent is better than 1 = lowest through to 5 = highest or simply 1 through 5.

The range of numbers should be the same for all rows within a section (such as all being from 1 to 5).

The range of numbers should always increase or always decrease. For example, if the last number is the highest achievement in one section, the last number should be the highest achievement in the other sections.

• have specific, clearly distinguishable terms

Using *good* then *excellent* is better than *good* then *very good* because it is hard to distinguish between *good* and *very good*. Some terms, such as *often* or *sometimes*, are less clear than numbers, such as 80% of the time.

- be short enough to be practical
- highlight critical tasks or skills
- indicate levels of success required before proceeding further, if applicable
- sometimes have a column or space for providing additional feedback
- have space for other information such as the student's name, date, course, examiner, and overall result
- be reviewed by other instructors

Considerations for numeric rating scales

If you assign numbers to each column for marks, consider the following:

- What should the first number be? If 0, does the student deserve 0%? If 1, does the student deserve 20% (assuming 5 is the top mark) even if he/she has done extremely poorly?
- What should the second number be? If 2 (assuming 5 is the top mark), does the person really deserve a failing mark (40%)? This would mean that the first two or three columns represent different degrees of failure.
- Consider variations in the value of each column. Assuming 5 is the top mark, the columns could be valued at 0, 2.5, 3, 4, and 5.
- Consider the weighting for each row. For example, for rating a student's report, should the introduction, main body, and summary be proportionally rated the same? Perhaps, the main body should be valued at five times the amount of the introduction and summary. A multiplier or weight can be put in another column for calculating a total mark in the last column.

Consider having students create the rating scale. This can get them to think deeply about the content.

COMM 0001 – Business Communications							
Objective: The student will demonstrate the ability to work well with other people.							
Criteria for success: Each state	Criteria for success: Each statement must be at a level of "Average" or better.						
Instructor:	Da	ite:					
Student name:	St	udent ID:					
Team Skills	Poor 1	Weak 2.5	Average 3	Good 4	Excellent 5		
People skills							
Communication skills							
Contribution to the work done							
Contributions to meetings							
Arrives on time to meetings							
Based on team agreement, place	a check	mark in	the appropri	ate box i	n each row.		
Comments:							

Rating scale example 1: Interpersonal skills assessment

Rating scale example 2: Practicum performance assessment

Expected learning outcome: The student will demonstrate professionalism and high-quality work during the practicum.

Criteria for success: A maximum of one item is rated as "Needs improvement" in each section.

Performance area	Needs improvement	Average	Above average	Comments		
A. Attitude						
Punctual						
Respectful of equipment						
Uses supplies conscientiously						
B. Quality of work done						
•						
Above average = Performance is above the expectations stated in the outcomes.						
Average = Performance meets the expectations stated in the outcomes.						

Needs improvement = Performance does not meet the expectations stated in the outcomes.

Rating scale example 3: Tools handling assessment

Expected learning outcome: The student will select the proper tool for each task and use it both skillfully and safely.

Criteria for success: All skills must be performed "Average" or better.

Skill	Unacceptable 0	Weak 2.5	Average 3	Good 4	Excellent 5	Weight	Score
Selects the proper tool						1	
Uses the tool skillfully						5	
Uses the tool safely						2	
						Total	

Rating scale example 4: Computer program quality assessment

Expected learning outcome: The student will write efficient, documented, error-free computer programs that meet the specifications.

Criteria for success: A maximum of one item is rated as "Below expectations".

Computer Program	Below expectations	Meets expectations	Exceeds expectations	Comments		
Achieves what it was designed to do						
Operates without errors						
Source code is efficient						
Source code is well- documented						
Exceeds expectations = Performance is above the expectations stated in the outcomes.						
Meets expectations = Performance meets the expectations stated in the outcomes.						
Below expectation	Below expectations = Performance does not meet the expectations stated in the outcomes.					

Rating scale example 5: Written report assessment

Expected learning outcome: The student will write a report that recommends one piece of equipment over another based on the pros and cons of each.

Criteria for success: All items must be rated as "Weak" or above.

Report	Unacceptable	Weak	Average	Good	Excellent	Weight	Score
	0	2.5	3	4	5		
Introduction						1	
Main Body						5	
Summary						1	
						Total	

Rating scale example 6: Presentation performance assessment

Expected learning outcome: The student will give a presentation that defends their marketing approach for their assigned product.

Criteria for success: Only one item is rated less than "Slightly agree".

Presentation Skill	Strongly disagree	Disagree	Slightly disagree	Slightly agree	Agree	Strongly agree
His/her voice was clearly heard						
His/her tone of voice was varied						
The pace was appropriate						
The language level was appropriate						

Checklist for developing a rating scale

In developing your rating scale, use the following checklist.

In developing a rating scale:

- □ 1. Review the learning outcome and associated criteria for success.
- □ 2. Determine the scale to use (words or words with numbers) to represent the levels of success.
- □ 3. Write a description for the meaning of each point on the scale, as needed.
- □ 4. List the categories of performance to be assessed, as needed
- □ 5. Clearly describe each skill.
- □ 6. Arrange the skills in a logical order, if you can.
- □ 7. Highlight the critical steps, checkpoints, or indicators of success.
- □ 8. Write clear instructions for the observer.
- 9. Review the rating scale for details and clarity.
- □ 10. Format the scale.
- □ 11. Ask for feedback from other instructors before using it with students.

References

Angelo, T. A. and Cross, K. P. (1993). *Classroom assessment techniques: A handbook for college teachers*. San Francisco, CA: Jossey-Bass Inc.

Brookhart, S. M. (1999). The Art and Science of Classroom Assessment: The Missing Part of Pedagogy. *ASHE-ERIC Higher Education Report 27 (1)*.

Fenwick, T. and Parsons, J. (2000). *The art of evaluation: A handbook for educators and trainers*. Toronto, Ontario: Thompson Educational Publishing, Inc.

Pomperaug Regional School District, Connecticut. (1996). *Teachers guide to performance-based learning and assessment.* Alexandria, VA: Association of Supervision and Curriculum Development.

Notes	

©2010 BCIT Learning and Teaching Centre • British Columbia Institute of Technology • Burnaby, British Columbia, Canada This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 Unported License. To view a copy of this license, visit http://creativecommons.org/licenses/by-nc-sa/3.0/ 3700 Willingdon Avenue, Burnaby BC V5G 3H2 • Tel (604) 432-8927 • Fax (604) 431-7267 • http://www.bcit.ca/ltc