

Tests	Products & Projects	Performances	Process Skills
<ul style="list-style-type: none"> <input type="checkbox"/> Essay <input type="checkbox"/> Multiple-choice <input type="checkbox"/> Matching <input type="checkbox"/> Short answer <input type="checkbox"/> True/False 	<ul style="list-style-type: none"> <input type="checkbox"/> Ads <input type="checkbox"/> Advice columns <input type="checkbox"/> Artifacts <input type="checkbox"/> Audiocassettes <input type="checkbox"/> Autobiographies <input type="checkbox"/> Banners <input type="checkbox"/> Blueprints <input type="checkbox"/> Book reviews <input type="checkbox"/> Books <input type="checkbox"/> Brochures <input type="checkbox"/> Bulletin boards <input type="checkbox"/> Cartoons <input type="checkbox"/> Case studies <input type="checkbox"/> Collages <input type="checkbox"/> Computer creations <input type="checkbox"/> Costumes of characters <input type="checkbox"/> Crossword puzzles <input type="checkbox"/> Databases <input type="checkbox"/> Diaries of historical time periods <input type="checkbox"/> Directories <input type="checkbox"/> Displays <input type="checkbox"/> Drawings <input type="checkbox"/> Foods of a country or time period <input type="checkbox"/> Games <input type="checkbox"/> Graphs, charts, diagrams <input type="checkbox"/> Graphic organizers <input type="checkbox"/> Handbooks <input type="checkbox"/> How-to books <input type="checkbox"/> In-class group essays <input type="checkbox"/> Job applications <input type="checkbox"/> Job descriptions <input type="checkbox"/> Journals <input type="checkbox"/> Lab reports <input type="checkbox"/> Learning centers <input type="checkbox"/> Learning logs <input type="checkbox"/> Letters to parents, editor, TV station, or a business <input type="checkbox"/> Maps <input type="checkbox"/> "Me Bag" Introductions <input type="checkbox"/> Mobiles <input type="checkbox"/> Models <input type="checkbox"/> Movie reviews <input type="checkbox"/> Newspapers for historical time periods <input type="checkbox"/> Pamphlets <input type="checkbox"/> Parenting job description <input type="checkbox"/> Patterns <input type="checkbox"/> Peer editing critiques <input type="checkbox"/> Pen-pal letters <input type="checkbox"/> Photographs <input type="checkbox"/> Picture dictionaries <input type="checkbox"/> Portfolios <input type="checkbox"/> Posters <input type="checkbox"/> Product descriptions <input type="checkbox"/> Projects <input type="checkbox"/> Proposals <input type="checkbox"/> Protest letters <input type="checkbox"/> Questionnaires <input type="checkbox"/> Research centers <input type="checkbox"/> Research papers <input type="checkbox"/> Results of surveys <input type="checkbox"/> Resumes <input type="checkbox"/> Reviews of books, movies, TV programs <input type="checkbox"/> Scrapbooks <input type="checkbox"/> Short stories <input type="checkbox"/> Simulation games <input type="checkbox"/> Slide presentations <input type="checkbox"/> Soap opera parodies <input type="checkbox"/> Story illustrations <input type="checkbox"/> Student-kept charts <input type="checkbox"/> Tests Timelines <input type="checkbox"/> Travel folders <input type="checkbox"/> Videotapes <input type="checkbox"/> Want ads <input type="checkbox"/> Work products <input type="checkbox"/> Writing portfolios 	<ul style="list-style-type: none"> <input type="checkbox"/> Activities <input type="checkbox"/> Announcements <input type="checkbox"/> Anthems <input type="checkbox"/> Apologies <input type="checkbox"/> Ballads <input type="checkbox"/> Beauty tips <input type="checkbox"/> Campaign speeches <input type="checkbox"/> Character sketches <input type="checkbox"/> Charades <input type="checkbox"/> Classroom maps <input type="checkbox"/> Commercials <input type="checkbox"/> Conferences <input type="checkbox"/> Cooperative learning group activities <input type="checkbox"/> Dances <input type="checkbox"/> Debates <input type="checkbox"/> Demonstrations <input type="checkbox"/> Discussions <input type="checkbox"/> Dramas <input type="checkbox"/> Exercise routines <input type="checkbox"/> Experiments <input type="checkbox"/> Explanations <input type="checkbox"/> Fashion shows <input type="checkbox"/> Field trips <input type="checkbox"/> Interactive book reviews <input type="checkbox"/> Interviews <input type="checkbox"/> Introductions <input type="checkbox"/> Jingles <input type="checkbox"/> Job interviews <input type="checkbox"/> Jump-rope rhymes <input type="checkbox"/> Laboratory experiences <input type="checkbox"/> Person-on-the-street interviews <input type="checkbox"/> News reports <input type="checkbox"/> Oral histories of events <input type="checkbox"/> Pantomimes <input type="checkbox"/> Plays <input type="checkbox"/> Presentations <input type="checkbox"/> Psychomotor skills <input type="checkbox"/> Puppet shows <input type="checkbox"/> Reports <input type="checkbox"/> Role plays <input type="checkbox"/> Sales pitches <input type="checkbox"/> Simulations <input type="checkbox"/> Singing of songs from historical time periods <input type="checkbox"/> Skits <input type="checkbox"/> Sociograms <input type="checkbox"/> Song writing to fit topic <input type="checkbox"/> Speeches <input type="checkbox"/> Spoofs <input type="checkbox"/> Storytelling <input type="checkbox"/> Surveys <input type="checkbox"/> Tongue twisters <input type="checkbox"/> TV talk shows <input type="checkbox"/> Verbal comparisons <input type="checkbox"/> Warnings <input type="checkbox"/> Weather reports 	<ul style="list-style-type: none"> <input type="checkbox"/> Anecdotal records <input type="checkbox"/> Checklist observations for processes <input type="checkbox"/> Concept mapping <input type="checkbox"/> Conferences: <i>teacher-&-student and/or student-&-student</i> <input type="checkbox"/> Debriefing interviews <input type="checkbox"/> Debriefing questioning for lesson closure <input type="checkbox"/> Experiences checklists <input type="checkbox"/> Interactional analyses <input type="checkbox"/> Interviews <input type="checkbox"/> Invented dialogs <input type="checkbox"/> Journal entries regarding processes <input type="checkbox"/> Learning logs <input type="checkbox"/> Metaphor analyses <input type="checkbox"/> Observations <input type="checkbox"/> Oral questioning <input type="checkbox"/> Process-folios <input type="checkbox"/> Question production <input type="checkbox"/> Responses to reading <input type="checkbox"/> Retelling in own words <input type="checkbox"/> Tailored responses <input type="checkbox"/> Telling how they did something and then justifying the approach they chose to use

[List of Project-Based Learning & Alternative Assessment Approaches](http://www.essentialschools.org/resources/115)