[image:]
[image:]	
[bookmark: _GoBack][image:] ASSESSMENT ‘AS’ LEARNING—SELF-ASSESSMENT
EXIT CARD with LEARNING GOALS

WHAT ARE EXIT CARDS?	
Exit cards are written student responses to questions posed at the end of a class or learning activity. Exit Cards help teachers to determine the readiness of the students for learning new concepts. Exit cards can serve as a quick check for student understanding (assessment as learning). (www.edugains.ca)

SAMPLE EXIT CARD WITH LEARNING GOALS - Drama – gr. 9

OVERALL EXPECTATION: A1. The Creative Process: use the creative process and a variety of sources and forms, both individually and collaboratively, to design and develop drama works

SPECIFIC EXPECTATION: A1.3 Use role-play to explore, develop, and represent themes, ideas, characters, feelings, and beliefs in producing drama works.

	
Learning Goals:
	
YES!
	
SOMETIMES
	
NOT YET…

	
Speak from the point of view of another character.
	
	
	

	
Act like the character.
	
	
	

	
Stay focused and in role for the duration of the activity.
	
	
	

**
[image:]
	 SELF-ASSESSMENT – EXIT CARD with LEARNING GOALS – GENERIC TEMPLATE

OVERALL EXPECTATION: ___

SPECIFIC EXPECTATION: __

	
Learning Goals:
	
YES!
	
SOMETIMES
	
NOT YET…

	

	
	
	

	
	
	
	

	
	
	
	

NAME: __

 1 | ASSESSMENT AS LEARNING—EXIT CARDS—LEARNING GOALS
	2
	ASSESSMENT AS LEARNING—EXIT CARDS—LEARNING GOALS

	1
	ASSESSMENT AS LEARNING—EXIT CARDS—LEARNING GOALS

[image: Macintosh HD:Users:home:Desktop:CLASSROOM TEMPLATES:aire logo.pdf]	
image3.wmf

image2.wmf

image4.jpeg

image6.jpeg

image5.jpeg

