


10 Key Policies and Practices for Assessment in Schools

with strong evidence of effectiveness from high-quality research

References

- Agarwal, P. K., Roediger, H. L., McDaniel, M. A., & McDermott, K. B. (2010). *Improving student learning through the use of classroom quizzes: Three years of evidence from the Columbia Middle School Project.* Evanston, IL: Society for Research on Educational Effectiveness.
- Benjamin, A. S., & Pashler, H. (2015). The value of standardized testing: A perspective from cognitive psychology. *Policy Insights From the Behavioral and Brain Sciences*, *2*(1), 13–23.
- Desimone, L. (2013). Teacher and administrator responses to standards-based reform. *Teachers College Record*, *115*(8), 1–53.
- Dihoff, R. E., Brosvic, G. M., Epstein, M. L., & Cook, M. J. (2004). Provision of feedback during preparation for academic testing: Learning is enhanced by immediate but not delayed feedback. *Psychological Record*, *54*(2), 207–231.
- Faxon-Mills, S., Hamilton, L. S., Rudnick, M., & Stecher, B. M. (2013). *New assessments, better instruction? Designing assessment systems to promote instructional improvement.* Retrieved from https://www.rand.org/pubs/research_reports/RR354.html
- Hattie, J., & Timperley, H. (2007). The power of feedback. *Review of Educational Research*, 77(1), 81–112.
- Jensen, J. L., McDaniel, M. A., Woodard, S. M., & Kummer, T. A. (2014). Teaching to the test...or testing to teach: Exams requiring higher order thinking skills encourage greater conceptual understanding. *Educational Psychology Review*, 26(2), 307–329.
- Karpicke, J. D., & Roediger, H. L. (2007). Repeated retrieval during learning is the key to long-term retention. *Journal of Memory and Language*, *57*(2), 151–162.
- King, A. (1994). Guiding knowledge construction in the classroom: Effects of teaching children how to question and how to explain. *American Educational Research Journal*, *31*, 338–368.
- Klute, M., Apthorp, H., Harlacher, J., & Reale, M. (2017). Formative assessment and elementary school student academic achievement: A review of the evidence (REL 2017–259). Washington, DC: Regional Educational Laboratory Central.
- Koretz, D. M., McCaffrey, D. F., & Hamilton, L. S. (2001). *Toward a framework for validating gains under high-stakes conditions* (CSE Technical Report 551). Los Angeles, CA: Center for the Study of Evaluation.
- McDaniel, M. A., Agarwal, P. K., Huelser, B. J., McDermott, K. B., & Roediger III, H. L. (2011). Test-enhanced learning in a middle school science classroom: The effects of quiz frequency and placement. *Journal of Educational Psychology*, 103(2), 399–414.

- Mehrens, W. A., & Kaminski J. (1989). Methods for improving standardized test scores: Fruitful, fruitless, or fraudulent? *Educational Measurement: Issues and Practice*, 8(1), 14–22.
- Mulligan, N. W. (2005). Total retrieval time and hypermnesia: Investigating the benefits of multiple recall tests. *Psychological Research*, *69*, 272–284.
- Pan, S. C., Pashler, H., Potter, Z. E., & Rickard, T. C. (2015). Testing enhances learning across a range of episodic memory abilities. *Journal of Memory and Language*, 83, 53–61.
- Popham, W. J. (2001). Teaching to the test? *Educational Leadership*, 58(6), 16–20.
- Roediger, H. L., Agarwal, P. K., McDaniel, M. A., & McDermott, K. B. (2011). Test-enhanced learning in the classroom: Long-term improvements from quizzing. *Journal of Experimental Psychology: Applied*, 17(4), 382–395.
- Roediger, H. L., & Karpicke, J. D. (2006). Test-enhanced learning: Taking memory tests improves long-term retention. *Psychological Science*, *17*, 249–255.
- Rohrer, D., & Pashler, H. (2010). Recent research on human learning challenges conventional instructional strategies. *Educational Researcher*, 39(5), 406–412.
- Storm, B. C., Bjork, R. A., & Storm, J. C. (2010). Optimizing retrieval as a learning event: When and why expanding retrieval practice enhances long-term retention. *Memory & Cognition*, *38*, 244–253.
- Sturman, L. (2003) Teaching to the test: Science or intuition? *Educational Research*, *45*(3), 261–273. doi:10.1080/0013188032000137256
- Welsh, M. E., Eastwood, M., & D'Agostino, J. V. (2014). Conceptualizing teaching to the test under standards-based reform. *Applied Measurement in Education*, *27*(2), 98–114.