Student Assessment Reflection Template

Williamsburg Collegiate Charter School
Name: ________________Assessment/Subject: ______________ Date: ________
	
	Using the essential. . . .
	Did you get the question right or wrong? Check the correct column.
	Why did you get the question wrong? Be honest.

	Question
	What skill was being tested?
	Right
	Wrong
	Careless mistake
	Didn’t know how to solve

	1
	Algebra substitution: add
	
	
	
	

	2
	Algebra substitution: add 3 numbers
	
	
	
	

	3
	Algebra substitution: subtract
	
	
	
	

	4
	Translate word problems
	
	
	
	

	5
	Solve equations
	
	
	
	

	6
	Elapsed time—find end time
	
	
	
	

	7
	Elapsed time—find elapsed time
	
	
	
	

	8
	Elapsed time—word problem
	
	
	
	

	9
	Elapsed time—word prob.
	
	
	
	

	10
	Elapsed time—word prob.
	
	
	
	

	11
	Switch out
	
	
	
	

	12
	Switch out
	
	
	
	

	13
	Switch out
	
	
	
	

	14
	Switch out
	
	
	
	

	15
	Switch out
	
	
	
	

	16
	2 by 1 multiplication
	
	
	
	

	17
	2 by 1 multiplication
	
	
	
	

	18
	2 by 1 multiplication
	
	
	
	

	19
	2 by 1 word problem multiplication
	
	
	
	

	20
	2 by 1 word problem multiplication
	
	
	
	

	21
	Choose the correct operation
	
	
	
	

	22
	Choose the correct operation
	
	
	
	

	23
	Choose the correct operation
	
	
	
	

	24
	Choose the correct operation
	
	
	
	

	25
	Choose the correct operation
	
	
	
	

Reflection:
1.
Which test did you do the best on? Why do you think you do well on this test?
2.
Which test are you not proud of? Why not?
3.
How many checks do you have in the column marked careless errors?

Are you happy with this number? If yes, why? If no, why not?
4.
How many checks do you have in the column marked didn’t know how to solve?

What should you have done before the test?

What do you plan to do in the future?
5.
Name three skills you need extra help on before moving into the next unit.
· Now begin making corrections on both quiz 5 and quiz 6.
· You will make corrections on the exam.
· If you do not know how to solve a problem, star it on the table you just filled out.
To prepare for our next unit, we want to help you find out a little more about yourself, your test taking style and how you can SHINE on assessments.
Using your test reflections, please fill out the following table.
	Type of Error
	Careless Errors
	Did Not Know How to Solve

	Number of Errors
	
	

On the following grid, plot this data in a bar graph.

(title)
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Based on the information on the graph, you will be able to learn more about your learning and test-taking style.

	If you have . . .
	You are a . . .
	In class you . . .
	During class you should . . .
	During assessments you should . . .

	More careless errors than “don’t knows” . . .
	RUSHING ROGER
	Are one of the first students to finish the independent practice

Want to say your answer before you write it
Often don’t show work
Get assessments back and are frustrated
	SLOW DOWN!

Ask the teacher to check your work or check with a partner
Push yourself for perfection; don’t just tell yourself “I get it”
Take time to slow down and explain your thinking to your classmates
Keep track of your mistakes, look to see if you keep making the same ones over and over
	SLOW DOWN. You know you tend to rush, so make yourself slow down.

REALLY double-check your work (since you know you tend to make careless errors)
Use inverse operations when you have extra time

	More “don’t knows” than careless errors

	BACK-SEAT BETTY
	Not always sure that you understand how to do independent work

Are sometimes surprised by your quiz scores
	Ask questions about the previous night’s homework if you’re not sure it’s perfect

Do all the problems with the class at the start of class
Use every opportunity to check in with classmates and teachers to see if you’re doing problems correctly
	Do the problems you’re SURE about first

Take your time on the others and use everything you know
Ask questions right after the assessment while things are still fresh in your mind

Are you a Rushing Roger? Then answer question #1:

1.
In your classwork and homework, if you notice you keep making similar careless errors, what you should you do?
Are you a Backseat Betty? Then answer question #2.
2.
When you get a low score on a quiz, what should you do?
PAGE
4

