

Assessment Tic-Tac-Toe

The following assessment options can be used with middle and high school students. Assessment Tic-Tac-Toe is designed to offer students options that both play to their strengths and encourage the development of new skills.

During the school year, each student must score tic-tac-toe by choosing a row, column, or diagonal assessment “chain” to be used as a summative assessment for three different units. Students are responsible for creating a grading rubric for each assessment they select as part of their assessment choice.

Podcast	3-D Medium (Trifold Poster, Diorama)	PowerPoint/Prezi/Keynote Presentation
Student Designed Flipped Classroom Lesson	Hypertext Essay	iMovie/Final Cut
Public Speaking/Oral Presentation	Free Space (What else is available that your teacher has not learned about yet?)	2-D Medium (Painting, Drawing, Power Point Poster)