

	Structure Bookmarks
	Sect
	Figure
	Smarter Balanced Assessment Consortium:
	ELA Practice Test Scoring GuideGrade 708/01/2016

	Grade 7 ELA
	Grade 7 ELA
	About the Practice Test Scoring Guides
	The Smarter Balanced ELA Practice Test Scoring Guides provide details about the items, student response types, correct responses, and related scoring considerations for the Smarter Balanced Practice Test items. The items selected for the Practice Test are designed to reflect
	•
	•
	•
	a broad coverage of claims and targets.

	•
	•
	a range of student response types.

	•
	•
	a breadth of difficulty levels across the items.

	It is important to note that all student response types are not fully represented on every practice test, but a distribution can be observed across all the practice tests. The items presented are reflective of refinements and adjustments to language based on pilot test results and expert recommendations from both content and accessibility perspectives.
	Within this guide, each item is presented with the following information
	1:
	•
	•
	•
	Claim: statement derived from evidence about college and career readiness

	•
	•
	Target: statement that bridges the content standards and the assessment evidence that support the claim

	•
	•
	Depth of Knowledge (DOK): measure of complexity considering the student’s cognitive process in response to an item. There are four DOK levels, a 4 being the highest level.

	•
	•
	Common Core State Standards for English Language Arts/Literacy: the primary standard(s) assessed by an item

	•
	•
	Evidence Statement: a statement that explains what a student will be able to do in response to an item in order to provide evidence he or she has met the standard(s). These statements serve as a guide for item writers to ensure alignment to the CCSS standard(s) and targets.

	•
	•
	Static presentation of the item: static presentation of item from test administration system

	•
	•
	Static presentation of student response field(s): static presentation of response field from test administration system

	•
	•
	Answer key: expected student response or example response from score point value

	•
	•
	Rubric and a sample student response for each score point for short answer items: score point representations for student responses

	The following items are representative of the kinds of items that students can expect to experience when taking the Computer Adaptive Test (CAT) portion of the summative assessment for grade 7. A separate document is available that provides a sample performance task and scoring guide for this grade level.
	1 Most of these terms (Claim, Target, DOK, Evidence Statement, etc.) are further explained in various other Smarter Balanced documents as well as the Common Core State Standards for English Language Arts and Literacy. Refer to the Smarter Balanced Content Standards and Item Specifications for English Language Arts and Literacy for more information.

	Read the text and answer questions 1–8.
	Read the text and answer questions 1–8.
	The Capture of Father Time by L. Frank Baum
	Jim was the son of a cowboy, and lived on the broad plains of Arizona. His father had trained him to lasso a bronco or a young bull with perfect accuracy, and had Jim possessed the strength to back up his skill he would have been as good a cowboy as any in all Arizona.
	When he was twelve years old he made his first visit to the east, where Uncle Charles, his father's brother, lived. Of course Jim took his lasso with him, for he was proud of his skill in casting it, and wanted to show his cousins what a cowboy could do.
	At first the city boys and girls were much interested in watching Jim lasso posts and fence pickets, but they soon tired of it, and even Jim decided it was not the right sort of sport for cities.
	But one day the butcher asked Jim to ride one of his horses into the country, to a pasture that had been engaged, and Jim eagerly consented. He had been longing for a horseback ride, and to make it seem like old times he took his lasso with him.
	He rode through the streets demurely enough, but on reaching the open country roads his spirits broke forth into wild jubilation, and, urging the butcher's horse to full gallop, he dashed away in true cowboy fashion.
	Then he wanted still more liberty, and letting down the bars that led into a big field he began riding over the meadow and throwing his lasso at imaginary cattle, while he yelled and whooped to his heart's content.
	Suddenly, on making a long cast with his lasso, the loop caught upon something and rested about three feet from the ground, while the rope drew taut and nearly pulled Jim from his horse.

	This was unexpected. More than that, it was wonderful; for the field seemed bare of even a stump. Jim's eyes grew big with amazement, but he knew he had caught something when a voice cried out:
	This was unexpected. More than that, it was wonderful; for the field seemed bare of even a stump. Jim's eyes grew big with amazement, but he knew he had caught something when a voice cried out:
	"Here, let go! Let go, I say! Can't you see what you've done?"
	No, Jim couldn't see, nor did he intend to let go until he found out what was holding the loop of the lasso. So he resorted to an old trickhis father had taught him and, putting the butcher's horse to a run, began riding in a circle around the spot where his lasso had caught.
	As he thus drew nearer and nearer his quarry he saw the rope coil up, yet it looked to be coiling over nothing but air. One end of the lasso was made fast to a ring in the saddle, and when the rope was almost wound up and the horse began to pull away and snort with fear, Jim dismounted. Holding the reins of the bridle in one hand, he followed the rope, and an instant later saw a man caught fast in the coils of the lasso.
	While Jim gazed wonderingly upon him, this venerable old man spoke in an angry voice:
	"Now, then—get that rope off as fast as you can! You've brought everything on earth to a standstill by your foolishness! Well—what are you staring at? Don't you know who I am?"
	"No," said Jim.
	"Well, I'm Time—Father Time! Now, make haste and set me free—if you want the world to run properly."
	"How did I happen to catch you?" asked Jim, without making a move to release his captive.
	"I don't know. I've never been caught before," growled Father Time. "But I suppose it was because you were foolishly throwing your lasso at nothing."
	"I didn't see you," said Jim.
	"Of course you didn't. I'm invisible to the eyes of human beings unless

	they get within three feet of me, and I take care to keep more than that distance away from them. That's why I was crossing this field, where I supposed no one would be. And I should have been perfectly safe had it not been for your beastly lasso. Now, then," he added, crossly, "are you going to get that rope off?"
	they get within three feet of me, and I take care to keep more than that distance away from them. That's why I was crossing this field, where I supposed no one would be. And I should have been perfectly safe had it not been for your beastly lasso. Now, then," he added, crossly, "are you going to get that rope off?"
	"Why should I?" asked Jim.
	"Because everything in the world stopped moving the moment you caught me. I don't suppose you want to make an end of all business and pleasure? Not a watch has ticked since you tied me up!"
	Jim laughed. It really was funny to see the old man wound round and round with coils of rope from his knees up to his chin.
	"It'll do you good to rest," said the boy. "From all I've heard you lead a rather busy life."
	"Indeed I do," replied Father Time, with a sigh. "I'm due in Kamchatka this very minute. And to think one small boy is upsetting all my regular habits!"
	"Too bad!" said Jim, with a grin. "But since the world has stopped anyhow, it won't matter if it takes a little longer recess. As soon as I let you go Time will fly again."
	"The Capture of Father Time" by L. Frank Baum, from American Fairy Tales. Copyright © 2011 by The Floating Press.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#1
	#1
	7
	1
	1
	2
	RL.1

	Evidence Statement
	The student will identify text evidence to support a given inference based on the text.
	Figure
	Key: B Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#2
	#2
	7
	1
	2
	3
	RL.5

	Evidence Statement
	The student willdetermine or summarize a theme of a text using supporting evidence.
	Figure

	Score
	Score
	Score
	Score
	Rationale
	Exemplar

	2
	2
	A response:
	A response:
	•
	•
	•
	Gives sufficient evidence of the ability to determine/summarize the theme/central idea/message, or to analyze the development of the central idea

	•
	•
	Includes specific examples/details that make clear reference to the text

	•
	•
	Adequately explains the theme/central idea/message or analysis with clearly relevant information based on the text

	I think the theme of this text is that you should take time to enjoy certain moments, or take a break. This could be supported by Jim saying "Since the world has stoped anyhow, it won't matter if it take a little recess," or Jim not moving to release Father Time. Also, Jim saying that as soon as he lets Father Time go time will fly again.

	1
	1
	A response:
	A response:
	•
	•
	•
	Gives limited evidence of the ability to determine/summarize the theme/central idea/message, or to analyze the development of thecentral idea

	•
	•
	Includes vague/limited examples/details that make reference to the text

	•
	•
	Explains the theme/central idea/message or analysis with vague/limited information based on the text

	The theme of the text is even if you are good at something you still make mistakes.

	0
	0
	A response:
	A response:
	•
	•
	•
	 Gives no evidence of the ability to determine/summarize the theme/central idea/message, or to analyze the development of the central idea OR

	•
	•
	Gives the theme/central idea/message or analysis, but includes no examples or no examples/details that make reference to the text OR

	•
	•
	Gives the theme/central idea/message or analysis, but includes no explanation or relevant information from the text

	The theme is about a country boy who is good at lassoing, goes to stay with his uncle in the city. The boy goes out riding and catches something.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#3
	#3
	7
	1
	5
	3
	RL.6

	Evidence Statement
	The student will analyze the relationships among literary elements (dialogue, advancing action, character actions/interactions, point of view) within one text.
	Figure
	Key:B Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#4
	#4
	7
	1
	5
	3
	RL.3

	Evidence Statement
	The student will analyze the relationships among literary elements (dialogue, advancing action, character actions/interactions,point of view) within one text.
	Figure
	Key: C, E, F Rubric: (1 point) The student selects the three correct options.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#5
	#5
	7
	1
	6
	2
	RL.5

	Evidence Statement
	The student will analyze or interpret why the author structured elements within the text in a certain manner and the impact of that structure on meaning.
	Figure
	Key: D, F Rubric: (1 point) The student selects the correct two options.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#6
	#6
	7
	1
	4
	3
	RL.3

	Evidence Statement
	The student will form a conclusion about a literary text and identify details within the text that support that conclusion.
	Figure

	Score
	Score
	Score
	Score
	Rationale
	Exemplar

	2
	2
	A response:
	A response:
	•
	•
	•
	Gives sufficient evidence of the ability to make a clear inference/conclusion

	•
	•
	Includes specific examples/details that make clear reference to the text

	•
	•
	Adequately explains inference/conclusion with clearly relevant information based on the text

	Jim’s feelings to Father Time are humorous and curious. “While Jim gazed wonderingly upon him, this venerable old man spoke in an angry voice:” Jim also feels rebellious, “ ‘Too bad!’ said Jim, with a grin. ‘But since the world has stopped anyhow, it won’t matter if it takes a little longer recess. As soon as I let you go Time will fly again.’” He shows that he has a little rebel in his heart. What he is saying is that he will keep Father Time tied up and have a longer “recess.”

	1
	1
	A response:
	A response:
	•
	•
	•
	Gives limited evidence of the ability to make an inference/conclusion

	•
	•
	Includes vague/limited examples/details that make reference to the text

	•
	•
	Explains inference/conclusion with vague/limited information based on the text

	According to the text, I think Jim was happy to find Father Time becuase he knew that since he had captured him, he could have all the time he wanted.

	0
	0
	A response:
	A response:
	•
	•
	•
	Gives no evidence of the ability to make an inference/conclusion OR

	•
	•
	Gives an inference /conclusion but includes no examples or no examples/details that make reference to the text OR

	•
	•
	Gives an inference/conclusion but includes no explanation or relevant information from the text

	Jim’s feelings of father time is that he doesn’t like him that much.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#7
	#7
	7
	1
	7
	3
	RL.4

	Evidence Statement
	The student will interpret the meaning of figurative words and phrases used in context and analyze its impact on meaning or tone.
	Figure
	Key: B, E Rubric: (1 point) The student selects the correct two options.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#8
	#8
	7
	1
	7
	3
	RL.4

	Evidence Statement
	The student will interpret the intent and use of a literary device and analyze its impact on meaning or tone.
	
	Key: D Rubric: (1 point) The student selects the correct option.

	Read the text and answer questions 9–14.
	Read the text and answer questions 9–14.
	Who Were the Celts? by Amy Baskin
	"Celt" is a name given to early Indo-European peoples. In the Iron Age they spread out from Central Europe to the British Isles and Spain. In the sixth century BCE the Greeks first named these people "Keltoi." Later the Romans called these same people living in what is now southern France "Galli," or "Gauls."
	The Celts or Gauls have often been defined by what they were not: Romans or Greeks. Unfortunately, the ancient Celtic tribes never wrote about themselves. Written accounts were penned by biased narrators: the Romans and the Greeks, warring neighbors with whom they often clashed.
	Ammianus Marcellinus, a Roman historian, lived in the fourth century CE. He wrote that the Celts were "terrible for the fierceness of their eyes, fond of quarreling, and of overbearing insolence." This is not a flattering description. Romans and Greeks often saw the Celts as barbaric and uncivilized. They fought to conquer Celtic territory.
	Recently archaeologists have excavated many Celtic sites and examined artifacts. These clues paint a fairer, more reliable picture of the Celts. We now use the word "Celt" to describe many distinct groups who never referred to themselves as Celt. The word Celt is used in much the same way as the term "Native American" in that it describes people who share similarities of heritage but are different in meaningful ways.
	These tribes had different ways of life and were only loosely related. For instance, while the Romans pledged allegiance to a single emperor,the Celts never had a unifying leader. What they did share in common were similar languages, elegant artistic styles, and complex mythologies. Trade also connected these tribes when they were not fighting each other.

	Three Periods of the Ancient Celts
	Three Periods of the Ancient Celts
	There are three major periods of early Celtic history. Clues found in one chieftain's burial site in Austria give us information about the Hallstatt Period from the ninth century BCE to the fifth century BCE. The chieftain's clothing was made with silk. Silk was obtained from China. This is evidence that even this far back into history, this Celtic tribe engaged in trade with distant cultures. Since ancient salt mines were also found near the site, we can reasonably conclude that the Celts traded salt for t
	Artifacts from many sites across Europe show that Celts were active and talented traders, metalworkers, and farmers. They wove and dyed their own cloth, made their tools, weapons, and ornaments out of iron and bronze, and traded widely.
	The next era is called the La Tène Period. It lasted from the fifth century BCE to the first century BCE. During this time tribes spread throughout Europe. The Celts adorned metal and stonework with exquisitely rounded shapes and swirling lines, as well as with complex symbolic images of animals and people.
	As far north as Denmark, archaeologists have reconstructed whole villages based on patterns of holes in the ground. These holes once held wooden posts. From this they have determined that Celtic tribes typically lived in rounded huts. Thatched roofs with holes in the middle let out smoke from their fires. Steep mud walls surrounding the villages kept enemies out.
	In Ireland and other regions, scientists have found bodies of Celts in peat bogs. They are astonishingly well preserved. These Celts had manicured fingernails. Some even used an early form of gel to style their hair. The Celts used colorful dyes to decorate their plaid fabrics.
	The third major time frame is the Romano-Celtic Period. This period lasted from the first century BCE through the fifth century CE. During this time the Romans conquered all of what is now France, and much of Britain. Many Celts were assimilated into the Roman Empire and much Celtic culture was lost. Their lack of unity against the Romans may have led to their eventual demise.

	Most of mainland Western Europe eventually adopted the culture of the Romans. In some parts the old Celtic culture disappeared entirely. There are very few signs of Celtic culture left which have survived over time, especially in lands closest to Rome.
	Most of mainland Western Europe eventually adopted the culture of the Romans. In some parts the old Celtic culture disappeared entirely. There are very few signs of Celtic culture left which have survived over time, especially in lands closest to Rome.
	Celtic Culture Today
	In areas where the Celts resisted the Roman invasion, the Celts held on to more of their traditions. On the fringes of Western Europe—Scotland, Ireland, Wales, and even France—sleek, rounded Celtic designs still decorate homes and architecture. People wear plaid fabrics inherited from their Celtic ancestors. Traces of the ancient Celts can be found in the names of some places in Europe, especially rivers. The rivers Thames, Seine, Danube, and Rhine all have names derived from Celtic languages.
	The Celts may not have kept written records of themselves, but thankfully, they were great storytellers. Much of their oral tradition has been passed down from one generation to the next. Today we have the Celts to thank for many famous legends of the British Isles. Tales of King Arthur and the Mabinogion stem from Wales. Stories of the Irish High King Brian Boru and Scotland's William Wallace, known as Braveheart, are also Celtic lore. Though the ancient Celts are long gone, Celtic stories are very much al
	If you ever have the opportunity to travel through Europe, listen very carefully. You will hear people speak and sing in Celtic languages: Gaelic in Ireland, Welsh in Wales, and Breton in Western France. The old expression "all the world loves an underdog" seems to apply to how the Celts are thought of in contemporary culture. We remain fascinated by the history, myths, languages, and artistic expressions of a culture once conquered by Rome but, remarkably, still thriving.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#9
	#9
	7
	1
	9
	2
	RI.1

	Evidence Statement
	The student will identify text evidence to support a given inference or conclusion based on the text.
	Figure
	Key: A Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#10
	#10
	7
	1
	9
	3
	RI.2

	Evidence Statement
	The student will determine a central idea in a text using supporting evidence.
	Figure

	Score
	Score
	Score
	Score
	Rationale
	Exemplar

	2
	2
	A response:
	A response:
	•
	•
	•
	Gives sufficient evidence of the ability to determine/summarize the author’s message/claim/point/central idea, or to explain the support for a central idea

	•
	•
	Includes specific examples/details that make clear reference to the text

	•
	•
	Adequately explains the author’s message/ claim/point/central idea or explanation with clearly relevant information based on the text

	The author wants to convey that even though they did not document their ways, we are all still influenced by the Celtic people. Many European languages, such as Gaelic and Welsh, are Celtic. J. R. R. Tolkien couldn’t have written The Hobbit or Lord of the Rings without the existence of Celtic folklore. Tales such as King Arthur would never have come to pass if not for the Celts. So many pieces of people’s lives all around the world would be totally changed if the Celtic culture had never came to be.

	1
	1
	A response:
	A response:
	•
	•
	•
	Gives limited evidence of the ability to determine/summarize the author’s message/ claim/point/central idea, or to explain the support for a central idea

	•
	•
	Includes vague/limited examples/details that make reference to the text

	•
	•
	Explains the author’s message/claim/point/central idea or explanation with vague/limited information based on the text

	The author thought that the Celtic legacy was preserved, even though the Celts themselves are long gone. This is shown when the author states: “Though the ancient Celts are long gone, Celtic stories are very much alive and inspiring artists today.”

	0
	0
	A response:
	A response:
	•
	•
	•
	Gives no evidence of the ability to determine/summarize the author’s message/claim/point/central idea, or to explain the support for a central idea OR

	•
	•
	Gives the author’s message/ claim/point/central idea or explanation, but includes no examples or no examples/details that make reference to the text OR

	•
	•
	Gives the author’s message/ claim/point/central idea or explanation, but includes no explanation or no relevant information from the text

	In the section Who Were The Celts"? it defines many aritfacts of the celtic period. The discoveries of them were the huts were round from the top. There was only one body found and it was nearby Sydney.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#11
	#11
	7
	1
	9
	2
	RI.2

	Evidence Statement
	The student will determine or summarize a central idea in a text using supporting evidence.
	Figure
	Key: D Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#12
	#12
	7
	1
	10
	2
	RI.4

	Evidence Statement
	The student will determine the meaning of a word or phrase based on its context in an informational text.
	
	Key: A Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#13
	#13
	7
	1
	11
	3
	RI.6

	Evidence Statement
	The student will form a conclusion about a text and identify evidence within the text to support that conclusion.
	Figure
	Key:Part B: Though the ancient Celts are long gone, Celtic stories are very much alive and inspiring artists today. Rubric: (1 point) The student selects the correct option for Part A and the correct option for Part B.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#14
	#14
	7
	1
	13
	2
	RI.5

	Evidence Statement
	Students will determine how the structure of a text impacts meaning.
	Figure
	Key: C Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#15
	#15
	7
	2
	3bE
	2
	W.2b

	Evidence Statement
	The student will revise explanatory text by identifying the best use of elaboration techniques such as including relevant supporting evidence (e.g., facts, definitions, concrete details, quotations, examples).
	Figure
	Key: Today, the largest parades in America include Macy's Christmas Parade in New York City, the Rose Parade in Pasadena, and the Saint Patrick's Day Parade in New York City. Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#16
	#16
	7
	2
	6bE
	2
	W.1b

	Evidence Statement
	The student will revise arguments by identifying the best use of elaboration techniques such as including relevant and credible evidence to support responses.
	Figure
	Key: C Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#17
	#17
	7
	2-W
	1aE
	3
	W.3b

	Evidence Statement
	The student will use information provided in a stimulus to write well-developed narratives that apply narrative techniques such as including dialogue to convey events/experiences.
	Figure

	Score
	Score
	Score
	Score
	Rationale
	Exemplar

	2
	2
	A response:
	A response:
	•
	•
	•
	Provides appropriate and mainly specific descriptive details and/or dialogue

	•
	•
	Provides adequate development of experiences, characters, setting, action,

	•
	•
	Uses adequate sensory, concrete, and/or figurative language

	•
	•
	Is mostly “shown”

	George looked parched and gasped, “Man, it’s like were on the sun.” Joe tryed to look at him, but the sun was glaring into his eyes. He then groaned and asked “What do you want to do?” George seemed to be in deep thought. “Baseball?” he asked. “Are you crazy? If we play baseball, we’ll pass out!” Joe didn’t mean to be so harsh, but only an absolute lunatic would try to play baseball in this heat. But then, he had a brilliant idea that seemed to have fallen from the sky and gave him a swift wack on the head.

	1
	1
	A response:
	A response:
	•
	•
	•
	Provides mostly general descriptive details and little or no dialogue, and may include extraneous details that are unrelated or only loosely related

	•
	•
	Provides limited development of experiences, characters, setting, action, and/or events

	•
	•
	Uses limited sensory, concrete, and/or figurative language

	•
	•
	Is somewhat “told”

	George said, “Hey Joe. Man is it hot today.” Joe said, “Yeah, so I was thinking with this heat wave, maybe we can make a lemonade stand.” “Yeah that doesn’t sound like a bad idea. We can make money off of it PLUS we can have some fresh lemonade at arms reach.” “That’s what I was thinking!”

	0
	0
	A response:
	A response:
	•
	•
	•
	 Gives no evidence of the ability to make an inference/conclusion OR

	•
	•
	Gives an inference/conclusion but includes no examples or no examples/details that make reference to the text OR

	•
	•
	Gives an inference/conclusion but includes no explanation or relevant information from the text

	George should be active in the mornings because hes awake early enough and while he excerises he should be dringing a lot of water to stay hydrated while he is excersising. THe passage is somewhat like George because its explaining how lazy he’s feeling during a heat wave.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#18
	#18
	7
	2
	8
	2
	W.2d

	Evidence Statement
	The student will identify and use a better word or words to make vague language in text more precise.
	Figure
	Key: reside, nibbling, groom Rubric: (1 point) The student selects the correct three options.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#19
	#19
	7
	2
	9
	1
	L.2b

	Evidence Statement
	The student will identify and/or edit for correct spelling of words that are at or up to two grades below grade level, including frequently misspelled words.
	Figure
	Key: When they work correctly, lockers provide a safe space for students to store there valuables; however, when they fail to work properly, lockers can create a nightmare for unsuspecting students.; Some students are tardey to class regularly because of their lockers.; I beleive these problems could be solved if students took time to carefully arrange materials in the lockers and schools kept them well maintained. Rubric: (1 point) The student selects the correct three options.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#20
	#20
	7
	2
	9
	1
	L.2a

	Evidence Statement
	The student will identify and/or edit for correct use of punctuation to set off nonrestrictive/parenthetical elements. The student will identify and/or edit for correct sentence fragments, run-together sentences, and comma splices.
	Figure
	Key: A Rubric: (1 point) The student selects the correct option.

	Sculpting Lincoln
	Sculpting Lincoln
	Listen to the presentation. Then answer questions 21–23.
	Figure
	"Sculpting Lincoln" by Vicky L. Lorencen. Copyright © 2013 by Highlights for Children. Reused by permission of Highlights for Children.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#21
	#21
	7
	3
	4
	3
	SL.2

	Evidence Statement
	The student will analyze how much information is presented and/or the effects of the delivery.
	Figure
	Key: Part A: A Part B: A Rubric: (1 point) The student selects the correct option for part A and the correct option for part B.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#22
	#22
	7
	3
	4
	2
	SL.2

	Evidence Statement
	The student will analyze how information is presented and/or the effects of the delivery.
	Figure
	Key: C Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#23
	#23
	7
	3
	4
	2
	SL.2

	Evidence Statement
	The student will identify, interpret, or analyze the point of view, purpose, central idea, or key points of a presentation.
	Figure
	Key: used clay: modelingsketched ideas: preparing visited museums: preparing made scale model: modeling made wire skeleton: modeling Rubric: (1 point) The student selects the correct five options.

	Pre-Ordered Healthy Lunches
	Pre-Ordered Healthy Lunches
	Listen to the presentation. Then answer questions 24–26.
	Figure

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#24
	#24
	7
	3
	4
	3
	SL.2

	Evidence Statement
	The student will identify, interpret, or analyze the point of view, purpose, central idea, or key points of a presentation.
	Figure
	Key: D Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#25
	#25
	7
	3
	4
	1
	SL.3

	Evidence Statement
	The student will identify, interpret, or analyze the point of view, purpose, central idea, or key points of a presentation.
	Figure
	Key: A, B, D Rubric: (1 point) The student selects the correct three options.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#26
	#26
	7
	3
	4
	2
	SL.2

	Evidence Statement
	The student will identify, interpret, or analyze the point of view, purpose, central idea, or key points of a presentation.
	Figure
	Key: B Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#27
	#27
	7
	4
	3
	2
	RS.WLiteracy-8

	Evidence Statement
	The student will use reasoning, evaluation, and evidence to assess the credibility of each source in order to select relevant information to support research.
	Figure
	Key: B Rubric: (1 point) The student selects the correct option.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#28
	#28
	7
	4
	2
	2
	RS.RI8

	Evidence Statement
	The student will analyze information within and among sources of information.
	Figure
	Key:However, those that challenge this idea feel that graduating from high school should be enough of a reward for students.; Nevertheless, students who received money from their school for good grades are glad they had the opportunity. Rubric: (1 point) The student selects the correct two options.

	Item
	Item
	Item
	Item
	Grade
	Claim
	Target
	DOK
	Standard(s)

	#29
	#29
	7
	4
	4
	2
	RS.W1b

	Evidence Statement
	The student will cite evidence to support analyses, arguments, or critiques.
	Figure
	Key:Claim 1: AClaim 2: C Claim 3: D Rubric: (1 point) The student selects the correct three options.

