
The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!1$

LITERACY$
ASSIGNMENT$
ANALYSIS$
GUIDE$$
$
$

edtrust.org/equityBinBmotion$
#EquityInMotion$

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!2$

!
!
HOWTOUSE$THIS$ASSIGNMENT$ANALYSIS$GUIDE$

We!encourage!you!to!use!this!guide!as!a!resource!when!analyzing!sets!of!assignments!across!multiple!
days!or!weeks!within!your!classroom,!school,!or!district.!It!can!also!be!used!to!call!out!important!
features!to!consider!during!the!assignment!formation!process.!
!
We!add!a!note!of!caution!about!its!effectiveness!when!examining!a!single!assignment.!And!we!caution!
against!the!notion!that!each!assignment!in!a!given!classroom!should!include!every!feature!or!meet!
every!indicator!within!this!guide.!Rather,!we!encourage!you!to!look!across!multiple!assignments!to!
determine!when!and!how!often!students!are:!

•! working!on!extended!tasks!that!align!with!the!rigor!demanded!by!collegeI!and!careerIready!
standardsJ!

•! gathering!and!citing!textual!evidenceJ!
•! thinking!at!high!cognitive!levels!as!they!read,!discuss,!and!write!about!complex!textsJ!and!
•! receiving!light!or!heavy!supports!from!teachers!as!they!work!toward!independence,!engaging!in!

tasks!that!hold!relevance!and!support!adolescent!autonomy.

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!3$

$ $ $$$$ASSIGNMENT$IDENTIFICATION$$
!
!
The!scope!of!your!assignment!analysis!and!the!parameters!around!which!you!want!to!report!the!data!will!be!the!
driving!factors!in!determining!which!contextual!features!of!the!assignment!you!want!to!capture.!While!these!are!
not!content!elements!of!the!framework,!the!information!collected!in!this!section!will!shape!what!comparisons!you!
are!able!to!make!across!multiple!assignments.!Basic!information,!such!as!the!course!or!subject,!grade,!etc.,!
should!be!captured.!For!purposes!of!a!blind!analysis,!you!may!also!consider!giving!each!assignment!a!unique!
identification!number!in!place!of!the!teacher’s!name.!
!
!
GUIDING$QUESTIONS$
!
•! Will!the!collected!assignments!cover!multiple!courses,!teachers,!or!grade!levels?!!!
•! Is!it!important!for!individual!teachers!to!remain!anonymous?!
!

QUESTIONSFORANALYSIS$ CONSIDERATIONS$$

Whatisthe$assignment$identification$number?$ •! These!are!a!few!sample!characteristics!you!may!
want!to!collect!for!each!assignment.!Consider!
the!purpose!of!your!analysis!and!how!you!hope!
to!report!the!data!before!determining!which!
features!of!the!assignment!you!want!to!capture.!
You!may!also!want!to!give!each!assignment!a!
unique!identification!number!for!analysis!
purposes.!

Which$subject$areaorcourse$does$this$assignment$
come$from?$

Whatisthe$grade$levelofthis$assignment?$

Does$this$assignment$come$fromanhonors$course?$
$

a)! No!
b)! Yes!

Istheassignmentanexamorquiz?$$
$

a)! No!
b)! Yes!

•! Typically,!an!assignment!will!be!labeled!as!an!
exam!or!quiz!in!the!title.!This!component!can!
sometimes!prove!to!be!a!useful!data!point!when!
comparing!the!rigor!of!classroom!assignments!
and!classroom!assessments.!It!is!safe!to!
assume!the!assignment!is!not!an!exam!or!quiz!
unless!otherwise!indicated.!

Which$best$describesthelengthofthe$assignment?$
$

a)! Short/brief$task!that!is!completed!in!15$minutes$
or$less!(e.g.,!Do!Now,!warmIup,!Exit!Ticket,!
journal!reflection)!

b)! A!task!that!is!completed!within!onetotwo$class$
periods!(e.g.,!lab,!extended!discussion)!

c)! A!task!that!is!a!longIterm,!ongoing!assignment!
completed!over!the!duration!of!multiple$weeks!
(e.g.,!research!paper,!project)!

•! Use!your!best!judgment!to!determine!how!long!it!
will!take!students!to!complete!the!task.!

•! Consider!the!amount!of!reading!and/or!writing!a!
student!must!do!in!order!to!complete!the!
assignment.!

Isthetask$part$ofalongBterm,$ongoing$project$that$is$
completed$over$the$duration$of$multiple$weeks$(e.g.,$
students$peer$reviewadraftofwriting)?$
$

a)! No!
b)! Yes!

•! While!assignments!may!cover!similar!topics!or!
use!the!same!materials!over!multiple!days,!this!
does!not!necessarily!mean!that!these!
assignments!are!part!of!a!longIterm!project.!!!

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!4$

$ $ ALIGNMENT$$
!
!
A!Common!CoreIaligned!assignment!for!English!Language!Arts/literacy!has!essential!features.!First!and!
foremost,!it!must!be!aligned!to!the!appropriate!gradeIlevel!standard.!The!standard(s)!then!set!the!frame!for!
instructional!goals!and!the!assignment’s!content!and!tasks.!Alignment!also!means!that!the!assignment!embraces!
the!instructional!shifts!articulated!by!the!Common!Core.!In!ELA/literacy,!these!shifts!require!students!to!have!
regular!practice!with!complex!texts!and!their!academic!languageJ!read,!write,!and!speak!using!evidence!from!
texts,!both!literary!and!informationalJ!and!build!knowledge!through!content.!Finally,!an!aligned!assignment!is!
clearly!articulated!so!that!students!can!fully!understand!what!is!expected!of!them.!
!
!
GUIDING$QUESTIONS$
!
•! How!often!do!students!read,!discuss,!and!write!about!complex!texts!in!a!way!that!honors!the!spirit!of!the!
Common!Core?!!

•! How!do!I!ensure!that!my!assignments!and!expectations!for!student!work!are!clear?!What!language!and!
guidance!do!I!provide!to!ensure!clarity?!!
!
!

QUESTIONSFORANALYSIS$ CONSIDERATIONS$!

Doestheassignment$align$totheappropriate$
gradeBlevel,$Common$Core$State$Standard?$
$

a)! No!
b)! Yes!

!

•! Alignment!with!at!least!one!CCSS,!aside!from!R10!
and!W10,!is!necessary!to!meet!this!criterion.!!

•! ELA!assignments!should!align!with!a!specific,!gradeI
level!CCSS.!!

•! Science!and!social!studies!assignments!for!grades!6I
12!should!align!with!Common!Core!literacy!
standard(s)!in!that!content!area.!!

Doestheassignment$clearly$articulatethetask?$
$$

a)! No!
b)! Yes!

$

•! Directions!are!clear!and!easily!interpreted!OR!the!
assignment’s!format!signals!a!routine!procedure!that!
is!well!known!by!the!students!in!the!class.!!!!

!

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!5$

$ $ CENTRALITYOFTEXT$!
!
!
Texts!hold!a!fundamental!place!in!the!area!of!literacy.!In!an!assignment,!the!centrality!of!text!permits!students!to!
grapple!with!key!ideas,!larger!meanings,!and!author’s!craft!and!intent.!Students!must!have!the!opportunity!to:!!

•! display!increasing!expertise!in!interpreting!and!responding!to!a!text,!and!!
•! draw!evidence!from!a!text!to!justify!their!responses!and!thinking.!!

Such!skills!are!essential!to!postsecondary!success!and!undergird!pedagogical!shifts.!Specifically,!an!assignment!
fully!reflects!this!centrality!of!text!when!students!are!required!to!cite!evidence!(e.g.,!paraphrasing,!direct!citation)!
to!support!an!opinion,!position,!or!claim.!
!
!
GUIDING$QUESTIONS$
!
•! Do!I!ask!students!to!interpret!and!respond!to!complex!texts?!When?!How!often?!
•! Do!I!ask!students!to!cite!textual!evidence!in!order!to!support!or!develop!a!claim?!When?!How!often?!
•! How!do!I!select!texts!for!my!students!to!read?!

!
!

QUESTIONSFORANALYSIS$ CONSIDERATIONS$!

Whatisthe$name$ofthetext?!
$

!
!

Isthetext$complex?$
$

a)! No!
b)! Yes!

!
If$yes,$what$type(s)$of$text$complexitydoyou$
notice?$
$

•! Consider!the!quantitative!complexity!of!a!text!(e.g.,!
Lexile,!AIZ!level,!gradeIlevel!equivalency).!

•! Consider!the!qualitative!complexity!of!a!text!(e.g.,!
content,!theme,!language,!sentence!structure,!literary!
elements).!

Whatisthe$genre$ofthetext(s)?$$
$

a)! No!text!
b)! Literature!(e.g.,!stories,!drama,!poetry)!
c)! Informational!(e.g.,!historical!text,!technical!

texts,!literary!nonfiction,!memoir,!biography)!
d)! Mixture!of!literature!and!informational!text$

•! A!text!typically!falls!into!one!of!two!genres:!literature!
or!informational.!

•! Dictionaries,!glossaries,!and!thesauruses!do!not!
count!as!a!text.!

Whatisthe$predominant$text$type?$
$

a)! No!text!
b)! Written!text!with!minimal/no!visual!text!!
c)! A!mixture!of!written!and!visual!text!
d)! Visual!text!with!minimal/no!written!text!(e.g.,!

video,!drawings,!diagrams!with!short!
captions)!
!

•! Written!texts!may!include,!but!are!not!limited!to,!a!
novel!or!trade!book,!traditional!textbook,!poem,!letter,!
article,!lab!experiment,!magazine,!or!webpage.!

•! Visual!texts!may!include!comics,!videos,!paintings,!
photographs,!speaker,!performances,!or!music.!!

•! Many!written!texts!include!illustrations,!pictures,!
graphs,!or!tables!to!present!or!highlight!key!ideas!
and!information.!In!these!cases,!the!text!should!be!
classified!as!a!written!text!because!the!pictures,!
graphs,!tables,!etc.,!are!part!of!a!written!textJ!they!do!
not!stand!alone.!!!!

CENTRALITYOFTEXT$CONTINUED$…$

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!6$

QUESTIONSFORANALYSIS$ CONSIDERATIONS$!

Which$best$describesthetext$length?$
$

a)! Not!applicable!!
b)! Excerpt!(too!short,!e.g.,!single!quotation!or!up!

to!two!paragraphs)!!
c)! Text!excerpt!(shorter!than!a!chapter)!!
d)! Chapter(s)!(e.g.,!chapter!from!a!novel!or!

textbook)!!
e)! Full!text!

•! If!there!is!more!than!one!text,!base!your!analysis!of!
length!on!the!longest!text.$

Doestheassignment$solicit$textBbased$
responses?Isa$student’s$useofthe$text$vitalto
successfully$complete$the$assignment?$
$

a)! No!
b)! Yes!

•! Students!must!use/refer!to!the!text,!in!order!to!
complete!the!assignment.!

Doestheassignment$require$studentstocite$
evidence$from$the$text?$
$

a)! No!
b)! Yes!

•! Students!analyze!the!text!to!find!support!for!an!
opinion,!position,!or!claim.!!

•! "Cite!evidence"!also!means!students!must!
paraphrase!or!include!a!direct!quote!from!the!text.!

!

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!7$

$ $ $ COGNITIVE$CHALLENGE$$
AND$WRITING$OUTPUT$$$

!
The!cognitive!work!required!to!reItell!a!story,!identify!facts!from!a!text,!analyze!a!character!using!textual!evidence,!
or!apply!knowledge!gained!from!multiple!texts!to!form!a!new!idea!ranges!from!simple!to!complex.!Cognitive!
challenge!within!an!assignment!increases!when:!
!

•! TextIdependent!questions!and!tasks!become!more!complex!and!require!students!to!cite!evidence!to!
support!their!ideas.!This!framework!utilizes!Norman!L.!Webb’s!Depth!of!Knowledge!Levels!to!capture!this!
thinking.!!!

•! Students!are!expected!to!complete!an!extended!writing!piece!(aligned!with!appropriate!gradeIlevel!writing!
expectations)!that!includes!their!original!thinking/ideas!supported!with!textual!evidence.!(See&table&below&
for&specific&suggestions&around&extended&writing&in&grades&K612.)!!

!
GUIDING$QUESTIONS$
!
•! When!and!how!often!are!students!assigned!an!extended!writing!piece!that!includes!their!original!thinking/ideas!
supported!with!textual!evidence?!!

•! When!and!how!often!are!students!expected!to!work!through!the!writing!process!(plan,!draft,!revise,!edit,!and!
publish)!with!an!extended!writing!piece?!
!
!

QUESTIONSFORANALYSIS$ CONSIDERATIONS$!

Doestheassignment$require$high$levels$of$cognitive$
demand?$
$

a)! No!
b)! Yes!

•! To!meet!this!criterion,!the!assignment!must!align!
with!Level!3!or!Level!4!of!Norman!L.!Webb’s!
Depth!of!Knowledge!Levels.$

Whatisthe$level$of$cognitive$demand$required$bythe
assignment?$
$

a)! RecallandReproduction!–!Recall!a!fact,!term,!
principle,!concept,!or!perform!a!routine!procedure!

b)! Basic$Application$of$Skills/Concepts!–!Use!of!
information,!conceptual!knowledge,!select!
appropriate!procedures!for!a!task,!two!or!more!
steps!with!decision!points!along!the!way,!routine!
problems,!organize/display!data,!interpret/use!
sample!data!

c)! Strategic$Thinking!–!Requires!reasoning!or!
developing!a!plan!or!sequence!of!steps!to!
approach!problemJ!requires!some!decisionI
making!and!justificationJ!abstract,!complex,!or!
nonIroutineJ!often!more!than!one!possible!answer!

d)! Extended$Thinking!–!An!investigation!or!
application!to!real!worldJ!requires!time!to!
research,!problem!solve,!and!process!multiple!
conditions!of!the!problem!or!taskJ!nonIroutine!
manipulations!across!disciplines/content!
areas/multiple!sources!

$

•! Based!on!Norman!L.!Webb’s!Depth!of!
Knowledge!Levels.$

!
!
!
!
!
!
!
!
!
!
!
!

COGNITIVE$CHALLENGE$AND$WRITING$OUTPUT$CONTINUED$…$

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!8$

QUESTIONSFORANALYSIS$ CONSIDERATIONS$!

Whatisthe$writing$outputofthe$assignment?$
$

a)! No!writing!
b)! NoteItaking!(i.e.,!key!phrases/concepts,!bulleted!

list,!text!annotation)!
c)! One!to!two!sentences!
d)! Multiple!short!responses!!
e)! One!paragraph!
f)! Multiple!paragraphs!

•! NoteItaking!may!include!students!jotting!down!
key!phrases/concepts,!a!bulleted!list,!using!text!
annotations,!highlighting,!or!taking!margin!notes.!

•! Multiple!short!responses!refers!to!assignments!
that!require!students!to!answer/respond!to!
multiple!questions.!Answers!may!be!one!to!two!
sentences!per!question!or!may!be!written!as!
short!phrase!responses.!

•! Multiple!paragraphs!may!be!defined!as:!!
o! An!assignment!that!requires!students!to!

answer!at!least!three!questions!by!writing!a!
paragraph!for!each!question!

o! An!assignment!that!requires!students!to!
write!multiple!(at!least!two),!cohesive!
paragraphs!

Doestheassignment$link$tothecreationofa$piece$of$
extended$writing?$
$

a)! No!
b)! Yes!

•! Extended!writing!may!be!defined!as:!
!
Grades!KI2!!
Multiple,!cohesive!ideas!!!a!single!complete!
paragraph!!
!
Grades!2I3!!
Single!paragraph!!!simple,!multiple,!cohesive!
paragraphs!!
!
Grades!4I12!!!
Simple,!multiple,!cohesive!paragraphs!!!
complex,!multiple,!cohesive!paragraphs!

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!9$

$ $ $$$$MOTIVATIONANDENGAGEMENT$$
!
!
For!students!to!thrive!and!achieve!at!high!levels,!educators!must!embrace!the!content!of!the!curriculum!and!the!
design!of!instruction.!Both!of!these!elements!impact!student!attention,!interest,!motivation,!and!cognitive!effort!
and!must!be!considered!in!the!design!of!assignments.!Specifically,!two!key!areas!hold!priority:!choice!and!
relevancy.!Students!must!be!given!some!level!of!autonomy!and!independence!in!their!tasks,!with!rigor!maintained!
across!all!options.!And!the!tasks!must!be!relevant!by!focusing!on!poignant!topics,!using!realIworld!materials!and!
experiences,!and!giving!students!the!opportunity!to!make!connections!with!their!goals,!interests,!and!values.!
!
!
GUIDING$QUESTIONS$
!
•! Are!there!opportunities!for!my!students!to!bring!their!own!ideas,!experiences,!and!opinions!into!the!
assignments!I!give!them?!Is!so,!when!and!how!often?!!

•! How!do!I!bridge!the!known!to!the!unknown!for!my!students?!Or!how!can!assignments!in!my!classroom!offer!
students!the!opportunity!to!experience!rigorous!content!—!which!may!be!unfamiliar!or!feel!“foreign”!—!in!a!way!
that!feels!relevant!for!them?!!

•! When!and!how!do!I!give!students!choices!in!their!assignments!that!support!their!autonomy?!!
!
!

QUESTIONSFORANALYSIS$ CONSIDERATIONS$$

Do$students$have$choice$intheassignmentinone$
ofthefollowing$areas:$content,$product,$or$
process?Isrigor$maintained$acrossalloptions?$
$

a)! No!
b)! Yes!

!

•! Choice!in!content:!
o! Broad!topics!are!provided!by!teacherJ!

students!can!narrow/or!specify!the!topic.!!
o! Content!choices!include!selfIselected!texts!

or!topics.!
!

•! Choice!in!product:!
o! Students!are!given!a!choice!on!how!they!will!

present!their!learning!in!genre,!structure,!or!
medium.!
!

•! Choice!in!process:$!
o! Students!may!work!alone!or!with!their!peers.!
o! Students!are!given!freedom!to!design!their!

course!of!action!and!sequence!their!steps!as!
they!work!on!an!assignment.!

o! Students!manage!their!timelines!and!
deliverables,!with!teacher!support!provided!
as!needed.!

Isthetask$relevant?$Doesitfocusona$poignant$
topic,userealBworld$materials,$and/or$give$
studentsthefreedomtomake$connections$to$
their$experiences,$goals,$interests,$and$values?$
$$

a)! No!
b)! Yes!

$

•! Consider!the!relevancy!of!the!assignment.!Notice!if!it:!
o! Focuses!on!a!poignant!topic!(e.g.,!themes,!

essential!questions,!enduring!
understandings).!

o! Uses!realIworld!materials!or!pertains!to!realI
world!events.!

o! Allows!students!to!make!connections!to!their!
own!experiences,!goals,!interests,!or!values.!

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!10$

$ $ DISCUSSION$$
!
!
As!outlined!in!the!Common!Core!Speaking!and!Listening!Standards,!discussion!hold!importance!because!
students!are!expected!to!learn,!practice,!and!ultimately!refine!the!elements!of!speaking,!listening,!and!
argumentation!as!they:!

•! comprehend!and!consider!the!ideas!of!others,!
•! collaborate!with!peers,!and!
•! present!knowledge!and!their!own!ideas!with!conviction,!authority,!and!clarity.!

Moreover,!discussions!serve!as!a!powerful!tool!for!equity!and!support!because!student!thinking!is!shared!and!
considered!by!all.!As!you!analyze!assignments!that!include!evidence!of!discussion,!consider!both!the!structure!
and!the!content!of!these!interactions.!
!
!
GUIDING$QUESTIONS$
!
•! When!do!my!students!have!the!opportunity!to!participate!in!rich,!structured!conversations!with!their!peers?!As!
part!of!a!whole!class?!In!small!groups?!!

•! When!and!how!do!I!include!time!for!extended!discussion!assignments?!!
•! How!can!I!intentionally!connect!reading,!writing,!and!discussion?!!!
!

QUESTIONSFORANALYSIS$ CONSIDERATIONS$!

Howisdiscussion$incorporated$into$this$
assignment?$
!

a)! No$evidence!of!discussion!in!this!assignment!
b)! The!assignment!includes!cues/momentsfor

informaland/orbrief$discussion.!!
c)! The!assignment!includes!cues/significant$

timeforformaland/orextended$
discussion.!

•! Use!the!assignment!directions!to!guide!your!analysis.!!
Focus!on!the!discussion!structure!(brief/informal!or!
extended/formal).!

•! Examples!of!informal!and/or!brief!discussion:!
Students!are!required!to!"turn!and!talk"!or!“pairI
share”!work!with!a!partner!or!collaborative!group.!

•! Examples!of!formal!and/or!extended!discussion:!
Socratic!seminars,!debates,!and!literature!circles!or!
discussions.!

Whatisthe$central$purposeofthe$discussion$
withintheassignment?$
!

a)! No$evidence$of$discussion!in!the!
assignment!

b)! The!central!purpose!is!to!clarifythetasksor
managethelogistics!within!the!assignment!
(e.g.,!students!discuss!the!plan!for!the!
assignment,!students!talk!with!a!partner!if!
they!need!help/clarification)!!

c)! The!central!purpose!aligns$with$a$Speaking$
and$Listening$Standard!and!is!anchored!by!
course!content!and/or!a!text!(e.g.,!students!
contribute!accurate!and!relevant!information,!
students!present!knowledge!and!ideas!from!a!
text!using!evidence!and!a!clear!line!of!
reasoning,!students!consider!and!evaluate!
the!ideas!of!others)!

•! Use!the!assignment!directions!to!guide!your!analysis.!!
Focus!on!the!discussion!purpose!and!content!
(managing!logistics!or!aligned!with!Common!Core!for!
Speaking!and!Listening).!!!

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!11$

$ $ SCAFFOLDING$$
!
!
Teacher!scaffolding!speaks!to!the!temporary!supports!teachers!provide!for!students!as!they!work!toward!
independence.!!
!
Scaffolding!can:!

•! range!from!light!to!heavy!as!teachers!provide!more!or!less!support,!
•! be!present!at!particular!moments!within!an!assignment,!
•! be!ongoing,!existing!at!each!stage!of!the!task!for!all!students!or!only!for!those!who!need!it,!and!
•! appear!in!different!forms!in!assignments!(e.g.,!text!annotation,!graphic!organizers,!discussion).!
!

!
GUIDING$QUESTIONS$
!
•! When!and!how!do!I!use!scaffolding!in!my!assignments?!
•! When!is!scaffolding!important!for!my!students?!!
•! When!and!how!do!I!limit!or!remove!scaffolding!in!my!assignments?!!
!
!

QUESTIONSFORANALYSIS$ CONSIDERATIONS$!

Which$statement$best$describes$the$amount$of$
teacher$supports$and/or$scaffolds$in$this$
assignment?$$
!

a)! No$scaffolding!in!this!assignment!
b)! Minimal/moderate$scaffolding!in!this!

assignment!(e.g.,!scaffolding!appears!in!one!
section!of!the!assignment,!scaffolding!
appears!in!less!than!half!of!the!assignment)!!

c)! Heavy$scaffolding!in!this!assignment!(e.g.,!
scaffolding!is!ongoing!in!the!assignment,!
scaffolding!is!present!in!more!than!half!of!the!
assignment)!!!

•! Look!closely!at!the!scaffolding!(e.g.,!sentence!
starters,!graphic!organizers,!annotation!codes!or!
guides,!checklists,!detailed!steps/procedures!laid!out,!
teacherIstudent!conferences)!in!the!assignment.!

•! Consider!how&much!support!students!are!given.!

Which$statement(s)$best$describe$the$type$of$
scaffolding?$
$
Check&all&that&apply:&
&

a)! No$scaffolding!in!this!assignment.!
b)! This!assignment$itself$isascaffold!(e.g.,!

students!complete!a!graphic!organizer,!
students!take!notes!or!annotate!a!text).!

c)! This!assignment!is!broken$down$into$small$
bits/chunks!(e.g.,!students!work!on!very!
small!tasks,!such!as!a!single!sentence!or!a!
small!grammar!skill).!!

d)! The!heavy$cognitive$workhasalready$
been$given$to$students$in$this$assignment!
(e.g.,!the!theme!or!“big!idea”!has!been!
provided!by!the!teacher,!all!the!steps!have!
been!laid!out!for!students).!

•! Look!closely!at!the!scaffolding!(e.g.,!sentence!
starters,!graphic!organizers,!annotation!codes!or!
guides,!checklists,!detailed!steps/procedures!laid!out,!
teacherIstudent!conferences)!in!this!assignment.!

•! Consider!the&type(s)!of!support!students!are!given.!

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!12$

Growing&All&Students&Through&High6Quality&Assignments&
Assignment$Analysis$Capture$Sheet$
!
!

!

ASSIGNMENT$IDENTIFICATION!
Assignment!identification!number! !

Which!subject!area!or!course!does!this!assignment!come!
from?! !

What!is!the!grade!level!of!this!assignment?! !

Does!this!assignment!come!from!an!honors!course?! !

Is!the!assignment!an!exam!or!quiz?!! !

Which!best!describes!the!length!of!the!assignment?! !

Is!the!task!part!of!a!longIterm,!ongoing!project!that!is!
completed!over!the!duration!of!multiple!weeks!(e.g.,!
students!peer!review!a!draft!of!writing)?!

!

ALIGNMENT!
Does!the!assignment!align!to!the!appropriate!gradeIlevel,!
Common!Core!State!Standard?! !

Does!the!assignment!clearly!articulate!the!task?! !

CENTRALITYOFTEXT!

What!is!the!name!of!the!text?! !

Is!the!text!complex?! !

What!is!the!genre!of!the!text(s)?!! !

What!is!the!predominant!text!type?! !

Which!best!describes!the!text!length?! !

Does!the!assignment!solicit!textIbased!responses?!Is!a!
student’s!use!of!the!text!vital!to!successfully!complete!the!
assignment?!

!

Does!the!assignment!require!students!to!cite!evidence!
from!the!text?! !

!

The$Education$Trust$!|!!Literacy!Assignment!Analysis!Guide!!|!!September!2016!13$

&
Growing&All&Students&Through&High6Quality&Assignments&
Assignment$Analysis$Capture$Sheet$$
$

COGNITIVE$CHALLENGE$AND$WRITING$OUTPUT$$$

Does!the!assignment!require!high!levels!of!cognitive!
demand?! !

What!is!the!level!of!cognitive!demand!required!by!the!
assignment?! !

What!is!the!writing!output!of!the!assignment?! !

Does!the!assignment!link!to!the!creation!of!a!piece!of!
extended!writing?! !

MOTIVATIONANDENGAGEMENT$!
Do!students!have!choice!in!the!assignment!in!one!of!the!
following!areas:!content,!product,!or!process?!Is!rigor!
maintained!across!all!options?!

!

Is!the!task!relevant?!Does!it!focus!on!a!poignant!topic,!
use!realIworld!materials,!and/or!give!students!the!
freedom!to!make!connections!to!their!experiences,!goals,!
interests,!and!values?!

!

DISCUSSION!

How!is!discussion!incorporated!into!this!assignment?! !

What!is!the!central!purpose!of!the!discussion!within!the!
assignment?! !

SCAFFOLDING!

Which!statement!best!describes!the!amount!of!teacher!
supports!and/or!scaffolds!in!this!assignment?!!! !

Which!statement(s)!best!describe!the!type!of!scaffolding?! !

!
!
!

$

!

!
!

ABOUTTHEEDUCATION$TRUST$
$
The!Education!Trust!promotes!high!academic!achievement!for!all!students!at!all!levels!—!
preIkindergarten!through!college.!We!work!alongside!parents,!educators,!and!community!
and!business!leaders!across!the!country!in!transforming!schools!and!colleges!into!
institutions!that!serve!all!students!well.!Lessons!learned!in!these!efforts,!together!with!
unflinching!data!analyses,!shape!our!state!and!national!policy!agendas.!!
!
Our!goal!is!to!close!the!gaps!in!opportunity!and!achievement!that!consign!far!too!many!
young!people!—!especially!those!who!are!black,!Latino,!American!Indian,!or!from!lowI
income!families!—!to!lives!on!the!margins!of!the!American!mainstream.!
!
!
!
!

edtrust.org/equityBinBmotion$
#EquityInMotion$

