

New York State Testing Program

English Language Arts

Scoring Guide for Sample Test 2005

Grade 8

Contents

Standard and Performance Indicator Map with Answer Key	2
Grade 8 English Language Arts Rubric	4
Grade 8 English Language Arts Rubric Chart	7
Listening/Writing Specific Rubric	8
Listening/Writing Specific Rubric Chart	10
Listening/Writing Rubric Key Points	
Annotated Student Responses	
Reading/Writing Specific Rubric	32
Reading/Writing Specific Rubric Chart	
Reading/Writing Rubric Key Points	
Annotated Student Responses	
Writing Mechanics Rubric	58
Writing Mechanics Rubric Chart	
Annotation Key	
Annotated Student Responses	

Standard and Performance Indicator Map with Answer Key

Question	Туре	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
1	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	С
2	multiple choice	1	2	Recognize how the author's use of language creates images or feelings	J
3	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	В
4	multiple choice	1	2	Recognize how the author's use of language creates images or feelings	G
5	multiple choice	1	3	Identify cultural and ethnic values and their impact on content	С
6	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	F
7	multiple choice	1	2	Determine the meaning of unfamiliar words by using context clues, a dictionary, a glossary, and structural analysis (i.e., looking at roots, prefixes, and suffixes of words)	В
8	multiple choice	1	1	Apply thinking skills, such as define, classify, and infer, to interpret data, facts, and ideas from informational texts	F
9	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit and implied information	D
10	multiple choice	1	1	Make, confirm, or revise predictions	Н
11	multiple choice	1	2	Recognize how the author's use of language creates images or feelings	D
12	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	G
13	multiple choice	1	2	Determine how the use and meaning of literary devices, such as symbolism, metaphor and simile, illustration, personification, flashback and foreshadowing, convey the author's message or intent	С
14	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	F
15	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	D
16	multiple choice	1	2	Identify the author's point of view, such as first-person narrator and omniscient narrator	Н
17	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	С
18	multiple choice	1	2	Interpret characters, plot, setting, theme, and dialogue, using evidence from the text	G
19	multiple choice	1	1	Apply thinking skills, such as define, classify, and infer, to interpret data, facts, and ideas	С
20	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit and implied information	G
21	multiple choice	1	1	Apply thinking skills, such as define, classify, and infer, to interpret data, facts, and ideas	A
22	multiple choice	1	3	Evaluate examples, details, or reasons used to support ideas	J
23	multiple choice	1	1	Identify purpose for reading	A
24	multiple choice	1	3	Evaluate examples, details, or reasons used to support ideas	Н

Standard and Performance Indicator Map with Answer Key

Question	Туре	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
25	multiple choice	1	1	Use indexes to locate information and glossaries to define terms	D
26	multiple choice	1	1	Determine the meaning of unfamiliar words by using context clues, a dictionary, a glossary, and structural analysis (i.e., looking at roots, prefixes, and suffixes of words)	Н
Book 2	Listening/Writing				
27-30	short and extended response	5	1	Listening/Writing cluster	n/a
Book 3	Reading/Writing				
31-34	short and extended response	5	3	Reading/Writing cluster	n/a

Grade 8 English Language Arts Rubric

Listening/Writing (Questions 27, 28, 29, 30) Reading/Writing (Questions 31, 32, 33, 34)

5 points

Taken as a whole, the responses

- fulfill the requirements of the tasks
- address the theme or key elements of the text
- show a thorough interpretation of the text
- make some connections beyond the text
- develop ideas fully with thorough elaboration
- make effective use of relevant and accurate examples from the text

In addition, the extended response

- establishes and maintains a clear focus
- shows a logical sequence of ideas through the use of appropriate transitions or other devices
- is fluent and easy to read, with a sense of engagement or voice
- uses varied sentence structure and some above-grade-level vocabulary

4 points

Taken as a whole, the responses

- fulfill some requirements of the tasks
- address some key elements of the text
- show a predominantly literal interpretation of the text
- make some connections
- may be brief, with little elaboration, but are sufficiently developed to answer the questions
- provide some examples and details from the text
- may include minor inaccuracies

In addition, the extended response

- is generally focused, though may include some irrelevant details
- shows a clear attempt at organization
- is readable, with some sense of engagement or voice
- primarily uses simple sentences and basic vocabulary

Grade 8 English Language Arts Rubric (continued)

3 points

Taken as a whole, the responses

- fulfill some requirements of the tasks
- address a few key elements of the text
- show some gaps in understanding of the text
- make some connections
- may be brief, with little elaboration or development
- provide few examples and details from the text
- may include minor inaccuracies

In addition, the extended response

- shows an attempt to maintain focus, though may include some tangents
- shows an attempt at organization
- is readable, with some sense of engagement or voice
- primarily uses simple sentences and basic vocabulary

2 points

Taken as a whole, the responses

- fulfill some requirements of the tasks
- address basic elements of the text
- show little evidence that the student understood more than parts of the text
- make few connections
- provide very few text-based examples and details
- may include some inaccurate details

In addition, the extended response

- may show an attempt to establish a focus
- may include some irrelevant information
- shows little attempt at organization
- is readable, with little sense of engagement or voice
- uses minimal vocabulary
- may indicate fragmented thoughts

Grade 8 English Language Arts Rubric (continued)

1 point

Taken as a whole, the responses

- fulfill very few requirements of the tasks
- address few elements of the text
- show little evidence that the student understood more than parts of the text
- make few to no connections
- provide almost no text-based examples and details
- may include inaccurate information

In addition, the extended response

- shows little attempt to establish a focus
- may be repetitive, focusing on minor details or irrelevant information
- shows little attempt at organization
- is difficult to read, with little or no sense of engagement or voice
- uses minimal vocabulary
- may indicate fragmented thoughts

0 points

The responses are completely incorrect, irrelevant, or incoherent.

Listening/Writing (Questions 27, 28, 29, 30) and Reading/Writing (Questions 31, 32, 33, 34) Grade 8 English Language Arts Rubric Chart

o the	w	4	3	2	1
Quality	Responses at this level:				
Meaning: The	Taken as a whole:				
	fulfill the requirements of	 fulfill some requirements 	 fulfill some requirements 	 fulfill some requirements 	 fulfill very few
response exhibits	the tasks	of the tasks	of the tasks	of the tasks	requirements of the tasks
understanding and	 address the theme or key 	 address some key elements 	 address a few key 	 address basic elements of 	 address few elements of the
interpretation of the	elements of the text	of the text	elements of the text	the text	text
task and text(s)	 show a thorough 	 show a predominantly 	 show some gaps in 	 show little evidence that 	 show little evidence that
Pr	interpretation of the text	literal interpretation of the	understanding of the text	the student understood	the student understood
	 make some connections 	text	 make some connections 	more than parts of the text	more than parts of the text
ıram	beyond the text	 make some connections 		 make few connections 	 make few to no connections
Development: The	Taken as a whole:				
extent to which ideas	 develop ideas fully with 	 may be brief, with little 	 may be brief, with 	 provide very few text- 	 provide almost no text-
are elaborated, using	thorough elaboration	elaboration, but are	little elaboration or	based examples and details	based examples and details
specific and relevant	 make effective use of 	sufficiently developed to	development	 may include some 	 may include inaccurate
evidence from the	relevant and accurate	answer the questions	 provide few examples 	inaccurate details	information
text(s)	examples from the text	 provide some examples 	and details from the text		
		and details from the text	 may include minor 		
		 may include minor 	inaccuracies		
		inaccuracies			
Organization: The	The extended response:				
extent to which the	 establishes and maintains 	 is generally focused, 	 shows an attempt to 	 may show an attempt to 	 shows little attempt to
response exhibits	a clear focus	though may include some	maintain focus, though	establish a focus	establish a focus
direction, shape, and	 shows a logical sequence 	irrelevant details	may include some	 may include some 	 may be repetitive, focusing
coherence	of ideas through the use	 shows a clear attempt at 	tangents	irrelevant information	on minor details or
	of appropriate transitions	organization	 shows an attempt at 	 shows little attempt at 	irrelevant information
	or other devices		organization	organization	 shows little attempt at
					organization
Language Use: The	The extended response:				
extent to which the	 is fluent and easy to 	 is readable, with some 	 is readable, with some 	• is readable, with little sense	 is difficult to read, with
response reveals an	read, with a sense of	sense of engagement or	sense of engagement or	of engagement or voice	little or no sense of
awareness of audience	engagement or voice	voice	voice	 uses minimal vocabulary 	engagement or voice
and purpose through	 uses varied sentence 	 primarily uses simple 	 primarily uses simple 	 may indicate fragmented 	 uses minimal vocabulary
effective use of words,	structure and some	sentences and basic	sentences and basic	thoughts	may indicate fragmented
sentence structure,	above-grade-level	vocabulary	vocabulary		thoughts
and sentence variety	vocabulary				

SCORE POINT 0 = The responses are completely incorrect, irrelevant, or incoherent.

Listening/Writing Specific Rubric

Each description below represents the cluster of responses **typically** found at that score point level. Anchor papers (sample student responses) as well as the generic English Language Arts Rubric should be used with the specific rubrics to help you determine the appropriate score point level for each student's cluster of responses. If you still have questions, please consult your scoring table leader.

Listening/Writing Task (Questions 27, 28, 29, 30) "Leonardo da Vinci's Mona Lisa"

5 Points

The 5-point responses demonstrate a thorough understanding of the article and support that understanding with text-based details. The student understands the unique characteristics of the *Mona Lisa* and the enduring fascination people have with the painting. The graphic organizer (Question 27) is accurate, complete, and thorough, citing one of Leonardo da Vinci's talents and tells how that talent helped him paint the *Mona Lisa*. The first short response (Question 28) names one possible identity of the real Mona Lisa and supports that response with text-based details. The second short response (Question 29) explains why people are still fascinated with the *Mona Lisa*, using text-based details. The extended response (Question 30) uses ample text-based details to describe the different places the *Mona Lisa* has been kept, how they are different from one another, and the conditions under which the painting was kept. The response is organized, focused, and addresses all parts of the task. The writing is fluent and has a sense of engagement or voice.

4 Points

The 4-point responses are essentially logical and accurate, but may reflect a predominantly literal understanding of the article. The responses may generalize or present facts without synthesizing them. The graphic organizer (Question 27) is essentially correct. The first short response (Question 28) may explain but not fully support the possible identity of the real Mona Lisa. The second short response (Question 29) may be somewhat general or may not include much text-based support. The extended response (Question 30) may describe the places the *Mona Lisa* was kept and how they were different without fully explaining the conditions under which the painting was kept. In addition, the response shows a clear attempt at organization, but may occasionally introduce extraneous information.

3 Points

The 3-point responses indicate only a partial understanding of the article. The student may draw some accurate conclusions about the painting and the fascination with the *Mona Lisa*, but the responses may be sketchy, or reflect some misinterpretation of the article. The graphic organizer (Question 27) may be very brief or may contain some inaccuracies. The short responses and the extended response may contain some accurate information, but they may be incomplete or may include unrelated, unsustained ideas. For example, the first short response (Question 28) may suggest a possible identity of the real Mona Lisa, with minimal support from the text. The second short response (Question 29) may generalize the explanation of why people are still fascinated with the *Mona Lisa*, without much detail. The extended response (Question 30) may attempt to address all parts of the task, but may be incomplete or weakly organized.

Listening/Writing Specific Rubric (continued)

2 Points

The 2-point responses are readable but indicate a limited understanding of the article. The graphic organizer (Question 27) is incomplete or contains inaccuracies. The short responses and the extended response may address only parts of the tasks, show a misinterpretation of the tasks, or display gaps in understanding of the article. The responses may contain some accurate details, but may not make meaningful connections or draw conclusions. For example, the first short response (Question 28) may describe one possible identity of the real Mona Lisa, but fail to support the theory with details from the article. The second short response (Question 29) may show difficulty in supporting why people today are still fascinated with the *Mona Lisa*. The extended response (Question 30) may only describe in general terms the places the *Mona Lisa* has been kept or its care, and may be very brief or not sustain its focus.

1 Point

The 1-point responses are often very brief or repetitive, indicating that the student has understood only sections of the article. The graphic organizer (Question 27) is incomplete or inaccurate. The short responses (Questions 28 and 29) show confusion and misunderstanding of the text. The extended response (Question 30) is unfocused, or focuses solely on minor details or extraneous information. The description of the places the *Mona Lisa* has been kept or its care may not be based on ideas contained in the article.

0 Points

The responses are completely incorrect, irrelevant, or incoherent.

Listening/Writing Task: "Leonardo da Vinci's Mona Lisa" (Questions 27, 28, 29, 30) Listening/Writing Specific Rubric Chart

Points	S S S S S S S S S S S S S S S S S S S	4 Responses at this level:	3 Responses at this level:	2 Responses at this level:	1 Responses at this level:
Overall	demonstrate a thorough understanding of the article and support that understanding with text-based details. Responses reveal that the student understands the unique characteristics of the Mona Lisa and the enduring fascination people have with the painting.	are essentially logical and accurate, but may reflect a predominantly literal understanding of the article. Responses may generalize or present facts without synthesizing them.	indicate only a partial understanding of the article. Responses may draw some accurate conclusions about the painting and the fascination with the <i>Mona Lisa</i> , but may be sketchy, or reflect some misinterpretation of the article.	are readable but indicate a limited understanding of the article.	are offen very brief or repetitive, indicating that the student has understood only sections of the article.
Graphic Organizer (Question 27)	are accurate, complete, and thorough, citing one of Leonardo da Vinci's talents and tell how that talent helped him paint the <i>Mona Lisa</i> .	are essentially correct.	may be very brief or may contain some inaccuracies.	are incomplete or contain inaccuracies.	are incomplete or inaccurate.
Short Response (Question 28)	name one possible identity of the real Mona Lisa and support that response with text-based details.	may explain but not fully support the possible identity of the real Mona Lisa.	may contain some accurate information, but may be incomplete or may include unrelated, unsustained ideas (e.g., may suggest a possible identity of the real Mona Lisa, with minimal support from the text).	may address only parts of the task, show a misinterpretation of the task, or display gaps in understanding of the article. Responses may contain some accurate details, but may not make meaningful connections or draw conclusions (e.g., may describe one possible identity of the real Mona Lisa, but fail to support the theory with details from the article).	show confusion and misunderstanding of the text.
Short Response (Question 29)	explain why people are still fascinated with the Mona Lisa, using text-based details.	may be somewhat general or may not include much text- based support.	may contain some accurate information, but may be incomplete or may include unrelated, unsustained ideas (e.g., may generalize the explanation of why people are still fascinated with the <i>Mona Lisa</i> , without much detail).	may address only parts of the task, show a misinterpretation of the task, or display gaps in understanding of the article. Responses may contain some accurate details, but may not make meaningful connections or draw conclusions (e.g., may show difficulty in supporting why people are still fascinated with the <i>Mona Lisa</i>).	show confusion and misunderstanding of the text.
Extended Response (Question 30)	use ample text-based details to describe the different places the Mona Lisa has been kept, how they are different from one another, and the conditions under which the painting was kept. Responses are organized, focused, and address all parts of the task; writing is fluent and has a sense of engagement or voice.	may describe the places the Mona Lisa was kept and how they were different without fully explaining the conditions under which the painting was kept. Responses show a clear attempt at organization, but may occasionally introduce extraneous information.	may contain some accurate information, but may be incomplete or may include unrelated, unsustained ideas (e.g., may attempt to address all parts of the task, but may be incomplete or weakly organized).	may address only parts of the task, show a misinterpretation of the task, or display gaps in understanding of the article. Responses may contain some accurate details, but may not make meaningful connections or draw conclusions (e.g., may only describe in general terms the places the <i>Mona Lisa</i> has been kept or its care, and may be very brief or not sustain focus).	are unfocused, or focus solely on minor details or extraneous information; the description of the places the Mona Lisa has been kept or its care may not be based on ideas contained in the article.
SCORF PC	NINT 0 - The recons	as are completely inc	SCODE DOINT 1 = The reconnect of a completely incorrect irrelations of incoherent	harant	

SCORE POINT 0 = The responses are completely incorrect, irrelevant, or incoherent.

Listening/Writing Rubric Key Points

Listening/Writing Task: "Leonardo da Vinci's Mona Lisa"

Question 27

In the chart below, identify one of Leonardo da Vinci's talents as described in the article. Then explain how he used that talent to paint the Mona Lisa.

Possible Exemplary Responses:

Talent/How it helped him paint

- He was a gifted artist. / The *Mona Lisa* is one of the most recognized paintings in the world.
- " / He could paint on a piece of pine wood.
- " / He painted the *Mona Lisa*'s mouth to look as if it were moving.
- / He studied light/shadow/how color changes as it moves away from you.
- / He combined the technique of an artist with the mind of a scientist.
- He was a scientist. / He painted the *Mona Lisa's* mouth to look as if it were moving.
- 'He studied light/shadow/how color changes as it moves away from you.
- " / He studied how our eyes work.
- / He combined the techniques of an artist with the mind of a scientist.
- other relevant text-based response

Ouestion 28

The article "Leonardo da Vinci's Mona Lisa" offers several theories about who the real Mona Lisa was. Based on information in the article, name **one** possible identity of Mona Lisa. Use details from the article to support your answer.

Possible Exemplary Response:

The real Mona Lisa might have been a young woman from Florence, Italy, who was married to a wealthy man. The theory is that her husband had asked da Vinci to paint a portrait of his wife.

Possible Exemplary Response:

The real Mona Lisa might have been Leonardo da Vinci himself. Someone used a computer to match the Mona Lisa painting to one of da Vinci's self-portraits and they matched perfectly.

Possible Exemplary Response:

The real Mona Lisa might have been Leonardo da Vinci's mother. Since the woman in the painting resembles da Vinci so much, it might be his mother.

NOTE: Since the computer image by Bell Lab matched the portrait of da Vinci, it could be inferred that family resemblance would support the theory that Mona Lisa is da Vinci's mother.

Listening/Writing Rubric Key Points (continued)

Listening/Writing Task: "Leonardo da Vinci's Mona Lisa"

Question 29

Explain why people today are still fascinated with the Mona Lisa. Use details from the article to support your answer.

Possible Exemplary Response:

People still have an interest in the painting because of the unusual smile that the *Mona Lisa* has. People want to know why she is smiling. Also, it is interesting that Mona Lisa's mouth appears to be moving when you look at the painting.

Possible details to include in answer:

- People are curious about the identity of the real Mona Lisa.
- People are interested in why she has a strange smile.
- Mona Lisa's mouth looks as if it is moving.
- People are curious about how da Vinci was able to create the *Mona Lisa*.
- Mona Lisa is one of the most recognized faces in the world.
- other relevant text-based detail

Listening/Writing Rubric Key Points (continued)

Listening/Writing Task: "Leonardo da Vinci's *Mona Lisa*"

Question 30

The Mona Lisa has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- *tell how these places were different from one another*
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Possible Exemplary Response:

After da Vinci finished painting the *Mona Lisa*, he decided to keep it for himself. He liked it so much that he took it with him wherever he went. Because da Vinci always had the painting with him, he knew where it was at all times and kept it from being damaged. Before he died, da Vinci sold the painting to the king of France. He most likely kept the painting in his home where only a few people would be able to see it.

Many years later, the painting was displayed in the famous museum, the Louvre. Art museums take care of their possessions, so the *Mona Lisa* would have been cared for there. A workman stole the painting in 1911 and for two years kept it hidden in the bottom of a trunk where no one would be able to see it. The painting was recovered and returned to the Louvre where it is kept today. The painting is kept in an air-conditioned room and is behind glass and a strong railing.

Possible details to include in answer:

- When da Vinci finished the painting he kept it for himself.
- He took the painting with him wherever he went.
- He sold the painting to King Francois I of France.
- Vincent Peruggia stole the painting from the Louvre.
- Peruggia wanted to take the painting back to Italy.
- Peruggia kept the painting in the bottom of a trunk for two years.
- The *Mona Lisa* now resides at the Louvre.
- The *Mona Lisa* is in an air-conditioned room behind a strong railing and bullet-proof glass.
- other relevant text-based detail

In the chart below, identify one of Leonardo da Vinci's talents as described in the article. Then explain how he used that talent to paint the *Mona Lisa*.

	Talent	How it helped him paint	
correct	Leonardo Da Vinci was one of the greatest artists of his time.	Da Vinci used his skills to paint the Mona Lisa in which people would get puzzled. He made it seem like the mouth could move and that it was half man and half woman. His artistic skills really helped.	text detail

This graphic organizer has accurate text details. The reference to "half man and half woman" in the second box also shows understanding of the computer overlay concept described in the article.

This response thoroughly explains one theory (i.e., that the *Mona Lisa* was based on a self-portrait of Leonardo da Vinci).

28 The article "Leonardo da Vinci's Mona Lisa" offers several theories about who the real Mona Lisa was. Based on information in the article, name one possible identity of Mona Lisa. Use details from the article to support your answer. One of the possible identities of the Mona Lisa is Leonardo Da Vinci text detail himself. This idea was proposed and tested on. A specialized scientist <u>obtained a self portrait of Leonardo Da Vinci and matched it up with</u> Mona Lisa using a computer. They matched perfectly. Even with this text detail proof, many other theories are still brought up today. 29 Explain why people today are still fascinated with the Mona Lisa. Use details from the article to support your answer. Many people today are still fascinated by the Mona Lisa and the mysteries surrounding. Some questions like, "Who is the Mona Lisa" text detail or," Why is the smile so strange" are still fought over because of the text detail huge amount of possibilities. The Mona Lisa went through many things though 500 years so many mysteries should have been brought up. These are the things that drive people to ponder.

This response thoroughly explains why people are still fascinated with the *Mona Lisa* and includes text details (curiosity about the identity of Mona Lisa and interest in the enigmatic smile).

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Check your writing for correct spelling, grammar, and punctuation.

Leonardo Da Vinci's famous Mona Lisa painting is still intact

after 500 years of wear and tear. Throughout the 500 years, it was

moved from place to place to place. Two of those places happen to

text detail

be known- the grand Louvre museum in Paris and the trunk of a thief.

text detail

The Mona Lisa was a very durable painting as it had been painted on wood, not on the traditional paper or canvas. Luckily, the durability let it last through some confortable situations and some harsh ones.

Leonardo Da Vinci's Mona Lisa was a very great painting.

The famous Mona Lisa had been through many, many very harsh conditions. One of these was in a evil thief's trunk. The story goes that the thief was a workman at the Louvre Art Museum where it was being held at the time. On August 21, 1911, this workman split open the case of the Mona Lisa and took it with him (stole it). He wanted to take

This extended response is well organized and highly developed. Multiple locations are named, and the conditions are vividly described using strong and often sophisticated vocabulary (e.g., rancid, harsh, evil, horrendous) to contrast the various conditions. In the conclusion, "the pinewood piece is in perfect condition" ties the response to the beginning of the listening selection, showing the thoroughness of the student's overall interpretation of the text and task.

it back to Italy and kept it in his rancid trunk for 2 years! The conditions	(
were hot, sweaty and very dirty. There was no care for the painting	$\Big \Big[$	text detail
and it could have simply rotted. It was very horrible.		
Now, the Mona Lisa is kept in a very clean, and moisture ful setting.	\	
It is back at its grand station- the Louvre Art Museum in Paris, France.	1	text detail
Here it is placed in its own special room complete with bulletproof glass	Ι,	
casing and a perfect temperature with air conditioning. It is the	I	
opposite of the thief's trunk-clean and safe versus dirty and easly)	differences: excellent
stolen. The Mona Lisa is receiving very grand treatment right now.		contrast
The Mona Lisa has been through many struggles including thieves		
and horrendous conditions. It survived both of those situations and is		
now safely displayed in the Louvre. The pinewood piece is in perfect		
condition and does not seem like it was in a trunk. What a change!		

Cluster Score = 5

Taken as a whole, the responses demonstrate a thorough understanding of the article, and they support that understanding with ample text-based details.

In the chart below, identify one of Leonardo da Vinci's talents as described in the article. Then explain how he used that talent to paint the *Mona Lisa*.

	Talent	How it helped him paint	
correct	mind of a scientist	to capture the shadows and the way the eyes look and the mouth the way it looking as if it's moving.	text detail

This graphic organizer is accurate and complete, citing scientist as the talent and providing corresponding information in the second box.

This response accurately cites the theory that the *Mona Lisa* was based on Leonardo da Vinci's self-portrait and supports that theory with text-based details (e.g., the use of a computer to prove that the two images were similar).

The article "Leonardo da Vinci's *Mona Lisa*" offers several theories about who the real Mona Lisa was. Based on information in the article, name **one** possible identity of Mona Lisa. Use

details from the article to support your answer.

One person the pic of Mona lisa could be leonardo da vinci himself. text detail <u>In the story that was read to us, it stated that a doc took ported of</u> <u>leonardo and compared it to a pic of Mona Lisa on a computer and</u> text detail <u>found out that the two parttes were exactly identical</u> 29 Explain why people today are still fascinated with the Mona Lisa. Use details from the article to support your answer. Many people, today are still fasinated with the Mona Lisa. <u>People today are still fasinated with the Mona Lisa because in the</u> story it stated that they are curious about who Mona Lisa really is text detail <u>and whu her smile is so weird.</u> text detail

Score Point - 4

This response contains two generalized text details of why people are still fascinated: "curious

about who" and "why her smile is so weird."

28

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Check your writing for correct spelling, grammar, and punctuation.

This extended response addresses the key elements of the task, but in a general and literal fashion. Several text-based details are included, but some are repetitive. The response is clearly organized, but the introduction and conclusion are identical.

	Some of the conditions the Mona Lisa were in were very different.
	When the king had the Mona Lisa it was very well maintained and kept
	safe until it was stolen. After it was stolen it was put in the bottom of
text detail	a trunk and had two years worth of dust collected on it. Now today
text detail	it is very well maintained and kept safe so it is not destroyed
	The Mona Lisa was kept in many different places in it's time.
	The Mona Lisa has also been to many place in the world.

repetitive but adds some details to tell how the conditions are different

Cluster Score = 4

Taken as a whole, the responses are essentially logical and accurate, although they do reflect a predominantly literal understanding of the article.

In the chart below, identify one of Leonardo da Vinci's talents as described in the article. Then explain how he used that talent to paint the *Mona Lisa*.

	Talent	How it helped him paint	
correct	Painting	Scientis, study on eyesr, mouth, and they way you see differnt colors.	text detail

This graphic organizer is essentially correct.

This response correctly identifies da Vinci's mother as the possible identity of Mona Lisa. However, no elaboration or support is provided, making this response incomplete.

The article "Leonardo da Vinci's *Mona Lisa*" offers several theories about who the real Mona Lisa was. Based on information in the article, name **one** possible identity of Mona Lisa. Use

identity of mona Lisa v	vas Leonardo da Vin	ci's mom.
	text detail	
	still fascinated with the Mo	na Lisa. Use details from the a
to support your answer.		
to support your answer. People today are	still fascinated with	the mona Lisa becaus
People today are	still fascinated with	the mona Lisa becaus
took more than 3 year	still fascinated with	the mona Lisa becaus
People today are	still fascinated with	the mona Lisa becaus

Score Point - 3

This response gives two details from the text but does not elaborate. The response is therefore

incomplete.

28

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Check your writing for correct spelling, grammar, and punctuation.

Mona Lisa was and still a famous panting. It was mad by Leonardo <u>da Vinci. It took over 3 years to make it. Now It 500 years old. Know</u> text detail bodu knew who was mona lisa but scientis sau it identitu is like leon and his mother. When Leon made his painting he like it so much that he took it text detail every where he went. Jest before Leon was about to die he sold it to the king of france. text detail His name was king prince waugh the first. He sold it to him for \$ 105,000. when king prince waugh the frist had it he put it in a musam. Then got stoln by Francisco when he hid it under his hous painter smok. Then they text detail found prougy trying to sell it to a Itainlan guy. progy hat it for 2 years in a box. The painting of mona lisa was that good of tooken of. It been stoln and moved around a lot of places. That why now it in a good text detail

This extended response generalizes many of the facts and uses basic vocabulary to provide some accurate information. However, it does not elaborate on the conditions, nor does it explain how any of the places were different from one another. (Note: The student refers to Leonardo da Vinci as Leon in the essay, but correctly identifies him earlier; this is not, however, a serious flaw.)

text detail	musam with AC, bullet proof class and a heavy bar around it. Its under	\	
text detail	safty like that because it when though a lot of stuff. So now it taken	-)[general difference
	good care off.	_ '	
		-	
		-	
		-	
		-	
		-	
		-	
		_	
		_	
		_	
		•	
		•	
		-	

Cluster Score = 3

Taken as a whole, the responses fulfill some requirements of the tasks but show some gaps in the understanding of the article.

In the chart below, identify one of Leonardo da Vinci's talents as described in the article. Then explain how he used that talent to paint the *Mona Lisa*.

correct

Talent	How it helped him paint
Scientist	he used light, shadow and the way color looks when it moves away from you

text detail

This graphic organizer is accurate and complete.

xt detail
relevant

This response is irrelevant.

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Check your writing for correct spelling, grammar, and punctuation.

The Mona Lisa was kept in many places. It has been in the bottom of	text detail
a trunck and was at King Francwa the 1st. home. It was in a trunck	<u> </u>
because it was stolen by Frenchengo Purusie on August 21st 1911	text detail
because he thought Nopolian stole it and wanted to return it to Italy.	text detail
It was in the king's home becaus da Vinci soled it to him.	_
	_
	_
	<u></u>
	_

This extended response addresses only parts of the task. While it includes some text-based details, it fails to draw any conclusions or make meaningful connections.

Cluster Score = 2

Taken as a whole, the responses fulfill some of the requirements of the tasks. Very few connections are made, thus showing little evidence that the student understood more than parts of the article.

In the chart below, identify one of Leonardo da Vinci's talents as described in the article. Then explain how he used that talent to paint the *Mona Lisa*.

	Talent	How it helped him paint	
	he thinks he was a gifted	it helped him paint by he was	
correct	artist	very good artist	incorrect

The information in the first box is acceptable; however, the information in the second box is incorrect.

This response names Mona Lisa as a "wife," referring to the theory that Mona Lisa was a young married woman from Florence. However, the student has presented this information as a fact rather than as a theory, showing a misunderstanding of the article.

28	The article "Leonardo da Vinci's <i>Mona Lisa</i> " offers several theories about who the real Mona Lisa was. Based on information in the article, name one possible identity of Mona Lisa. Use details from the article to support your answer.
incorrect	Mona Lisa was very nice and a happily married wife. She was famous because of the painting that Leonardo da Vinci did
29	Explain why people today are still fascinated with the <i>Mona Lisa</i> . Use details from the article to support your answer.
	People today are still facinated with the Mona Lisa because one guy
	died and he sold it for a lot. It is a very popuar painting that
	Leonardo painted.

This response is incorrect and provides irrelevant details. It demonstrates confusion and a misunderstanding of da Vinci as the painter who sold the painting.

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Check your writing for correct spelling, grammar, and punctuation.

incorrect text detail Leonardo da vinci painted the picture of his wife. The painting took him more then 3 years paint it. He storted to paint the picture in 1503.

irrelevant

Leonardo was a gifted artist and a great scientist. King Francuas I

of france bought the painting from Leonardo. The painting was very

text detail

text detail

expensive. It was over 5.000 dallars. Some guy stole the painting August

21. 1911, he slipped the painting under something. He tried to hide it.

text detail

Finally the guy who stole the painting got caught. He got in big trouble.

Everyone all reconized the painting of Mona Lisa. They all think it is the

most wonderful thing to look at. The panting looks like She is smiling and

irrelevant

it looks like her mouth is moving. But its not.

This extended response addresses few elements of the task. The student concentrates primarily on minor details. The response is poorly organized, with little attempt to establish focus.

Cluster Score = 1

Taken as a whole, the responses contain some incorrect information and misconceptions, demonstrating confusion on the part of the student. Overall, there is little evidence that the student understood more than sections of the article.

Reading/Writing Specific Rubric

Each description below represents the cluster of responses typically found at that score point level. Anchor papers (sample student responses) as well as the generic English Language Arts Rubric should be used with the specific rubrics to help you determine the appropriate score point level for each student's cluster of responses. If you still have questions, please consult your scoring table leader.

Reading/Writing Task (Questions 31, 32, 33, 34) "The Calculating Countess" and "John Wesley Powell"

5 Points

The 5-point responses demonstrate a thorough understanding of the articles and support that understanding with text-based details. The student understands the similarities and differences between the two scientists, Ada Byron Lovelace and John Wesley Powell. The graphic organizer (Question 31) is accurate, complete, and thorough, citing two events in Lovelace's life and how they influenced her, using text-based details. The first short response (Question 32) explains how the scientific method helped Powell and his crew survive their river voyages and supports that explanation with text-based details. The second short response (Question 33) explains why Powell was considered a daredevil explorer, using text-based details. The extended response (Question 34) uses ample text-based details to describe the training Lovelace and Powell received and how it led them to successful careers. The response is organized, focused, and addresses all parts of the task. The writing is fluent and has a sense of engagement or voice.

4 Points

The 4-point responses are essentially logical and accurate, but may reflect a predominantly literal understanding of the articles. The responses may generalize or present facts without synthesizing them. The graphic organizer (Question 31) is essentially accurate. The first short response (Question 32) may explain but not fully support how the scientific method helped Powell and his crew survive their river voyages. The second short response (Question 33) may be somewhat general or may not include much text-based support. The extended response (Question 34) may describe the training Lovelace and Powell received without fully explaining how it led to their successful careers. In addition, the response shows a clear attempt at organization, but may occasionally introduce extraneous information.

3 Points

The 3-point responses indicate only a partial understanding of the articles. The student may draw some accurate conclusions about the lives of Lovelace and Powell, but the responses may be sketchy, or reflect some misinterpretation of the texts. The graphic organizer (Question 31) may be very brief or may contain some inaccuracies. The short responses and the extended response may contain some accurate information, but they may be incomplete or may include unrelated, unsustained ideas. For example, the first short response (Question 32) may only briefly describe how the scientific method helped Powell and his crew. The second short response (Question 33) may generalize the reference to Powell as a daredevil explorer, without much detail. The extended response (Question 34) may attempt to address all parts of the task, but may be incomplete or weakly organized.

Reading/Writing Specific Rubric (continued)

2 Points

The 2-point responses are readable but indicate a limited understanding of the articles. The graphic organizer (Question 31) is incomplete or contains inaccuracies. The short responses and the extended response may address only parts of the tasks, show a misinterpretation of the tasks, or display gaps in understanding of the articles. The responses may contain some accurate details, but may not make meaningful connections or draw conclusions. For example, the first short response (Question 32) may describe the scientific method but fail to make the connection to how it helped Powell and his crew in their voyages. The second short response (Question 33) may show difficulty in supporting why Powell was referred to as a daredevil explorer. The extended response (Question 34) may only explain in general terms the training Lovelace and Powell received, and may be very brief or not sustain its focus.

1 Point

The 1-point responses are often very brief or repetitive, indicating that the student has understood only sections of the articles. The graphic organizer (Question 31) is incomplete or inaccurate. The short responses (Questions 32 and 33) show confusion and misunderstanding of the texts. The extended response (Question 34) is unfocused, or focuses solely on minor details or extraneous information. The explanation of the training Lovelace and Powell received leading to their careers may not be based on details contained in the articles.

0 Points

The responses are completely incorrect, irrelevant, or incoherent.

Reading/Writing Task: "The Calculating Countess" and "John Wesley Powell" (Questions 31, 32, 33, 34) Reading/Writing Specific Rubric Chart

Responses at this level: Response at this level: Response at this level: Response at this level: Responses at this level: Response at this level: Resp			L L	•	·	•	F
understanding of the articles accurate but may reflect and understanding of the articles septonese may draw and understanding of the articles septonese may draw with teck-based clearlis. Serve survive their rived received in may be very brief or may contain some accurate their rived may be somewhat general or or organization with text-based details. An above it may be somewhat general or organization with text-based details. An above it and how they covered and how they contain some accurate may address only parts of the articles. Supporting why Powell was considered a directivity in may describe the training contacts in the details. An above it and how they covered and how they contain some accurate may address only parts of the articles. The articles is a production of the texts. An above it may to explain but not fully interaction of the texts. An above it may explain but not fully interaction of the texts. An above it may explain but not fully interaction of the texts. An above it may explain but not fully interaction of the texts. An above it may be incompleted or contain inaccuracies. An above it may be incompleted or contain inaccuracies. An above it may be incompleted or contain inaccuracies. An above it and how they contain some accurate misterportation of the texts, calculated an inaccuration of the articles. Responses and support that have been accurate method helped Powell and his crew) in may describe the training may be incompleted to may contain some accurate misterportation of the texts, calculated and how it led them to conceive a directive in the received information, but may be incompleted or weekly in the received information in the may be incompleted or weekly in the received information in the may be originally accurated. An above it led them to contain the may be incompleted or weekly in the accurate may accurate the training in the power of engagement or voice. An above it and how it led them to contain some accurate information in may be incompleted or weekly in the decay o		Points	Responses at this level:	Responses at this level:	S Responses at this level:	2 Responses at this level:	Responses at this level:
are accurate, complete, and thou they complete, and thou they beautiful and an essentially accurate. To explain how the scientific may explain but not fully support how the scientific may be support that explain how the scientific details. The school of the scientific may be supported to the scientific may be sup		Overall	demonstrate a thorough understanding of the articles and support that understanding with text-based details. Responses reveal that the student understands the similarities and differences between the two scientists, Ada Byron Lovelace and John Wesley Powell.	are essentially logical and accurate, but may reflect a predominantly literal understanding of the articles. Responses may generalize or present facts without synthesizing them.	indicate only a partial understanding of the articles. Responses may draw some accurate conclusions about the lives of Lovelace and Powell, but may be sketchy, or reflect some misinterpretation of the texts.	are readable but indicate a limited understanding of the articles.	are often very brief or repetitive, indicating that the student has understood only sections of the articles.
explain how the scientific may explain but not fully may contain some accurate method helped Powell and his crew survive their river his crew survive their river explanation with text-based details. explain why Powell was considered a daredevil explorer, using text-based details and how it led them to describe the training to describe the training are supported to describe the training to describe the training are supported and how it led them to a sense of engagement or voice.		Graphic Organizer (Question 31)	are accurate, complete, and thorough, citing two events in Lovelace's life and how they influenced her, using textbased details.	are essentially accurate.	may be very brief or may contain some inaccuracies.	are incomplete or contain inaccuracies.	are incomplete or inaccurate.
explain why Powell was may be somewhat general or considered a daredevil way not include much text-explorer, using text-based details. The details are organized, focused, and may a contain why Powell was correspondent of the training and how if in gistinent and has a considered a daredevil explain why Powell was correctly and address all parts of the task; as some accurate a may contain some accurate and powell received without fully explaining bow it are organized, focused, and may occasionally introduce writing is fluent and has a considered a daredevil explain why Powell was referred to as a daredevil explorer. Insupporting without fully explaining bow it and may be incomplete or weakly writing is fluent and has a considered a daredevil explaining witing is fluent and has a considered a daredevil explaining without fully explaining is fluent and has a considered a daredevil explain and provided an	3 5 ©	hort Response (Question 32)	explain how the scientific method helped Powell and his crew survive their river voyages and support that explanation with text-based details.	may explain but not fully support how the scientific method helped Powell and his crew survive their river voyages.	may contain some accurate information, but may be incomplete or may include unrelated, unsustained ideas (e.g., may only briefly describe how the scientific method helped Powell and his crew).	may address only parts of the task, show a misinterpretation of the task, or display gaps in understanding of the articles. Responses may contain some accurate details, but may not make meaningful connections or draw conclusions (e.g., may describe the scientific method but fail to make the connection to how it helped Powell and his crew in their voyages).	show confusion and misunderstanding of the texts.
uses ample text-based details nay describe the training to describe and powell received and may be very brief or described and desc	2 3 3	hort Response (Question 33)	explain why Powell was considered a daredevil explorer, using text-based details.	may be somewhat general or may not include much text- based support.	may contain some accurate information, but may be incomplete or may include unrelated, unsustained ideas (e.g., may generalize the reference to Powell as a daredevil explorer, without much detail).	may address only parts of the task, show a misinterpretation of the task, or display gaps in understanding of the articles. Responses may contain some accurate details, but may not make meaningful connections or draw conclusions (e.g., may show difficulty in supporting why Powell was referred to as a daredevil explorer).	show confusion and misunderstanding of the texts.
	•	Extended Response (Question 34)	uses ample text-based details to describe the training Lovelace and Powell received and how it led them to successful careers. Responses are organized, focused, and address all parts of the task; writing is fluent and has a sense of engagement or voice.	may describe the training Lovelace and Powell received without fully explaining how it led to their successful careers. Responses show a clear attempt at organization, but may occasionally introduce extraneous information.	may contain some accurate information, but may be incomplete or may include unrelated, unsustained ideas (e.g., may attempt to address all parts of the task, but may be incomplete or weakly organized).	may address only parts of the task, show a misinterpretation of the task, or display gaps in understanding of the articles. Responses may contain some accurate details, but may not make meaningful connections or draw conclusions (e.g., may only explain in general terms the training Lovelace and Powell received, and may be very brief or not sustain focus).	are unfocused, or focus solely on minor details or extraneous information; the explanation of the training Lovelace and Powell received leading to their careers may not be based on details contained in the articles.

SCORE POINT 0 = The responses are completely incorrect, irrelevant, or incoherent.

Reading/Writing Rubric Key Points

Reading/Writing Task: "The Calculating Countess" and "John Wesley Powell"

Question 31

Several events in Ada Byron Lovelace's life had a strong influence on her career. Use the graphic organizer below to list **two** of these events, and explain how each one influenced her life. Use details from "The Calculating Countess" to support your answer.

Possible Exemplary Responses:

Event/How the event influenced Lovelace's life

- became ill as a teenager / studied more to keep from being bored
 studied under mathematicians / fell in love with mathematics and science
 married Lord William King / received support to continue her career
- learned about Charles Babbage / wrote her first computer program
- learned about the Analytical Engine / wrote her first computer program
- other relevant text-based response

Ouestion 32

Explain how the "scientific method" described in the article "John Wesley Powell" helped Powell and his crew survive their river voyages. Use details from the article to support your answer.

Possible Exemplary Response:

Using the scientific method meant observing, measuring, and thinking things through carefully before taking action. This meant that Powell and his crew were well prepared for their voyages and knew how to use the environment to help them get around.

Possible details to include in answer:

- The crew lowered boats with ropes over waterfalls.
- Powell climbed the canyon walls using stars and the shadows of the walls.
- Powell observed, measured, and thought things out carefully before taking action.
- other relevant text-based detail

Reading/Writing Rubric Key Points (continued)

Reading/Writing Task: "The Calculating Countess" and "John Wesley Powell"

Question 33

The article refers to John Wesley Powell as a "daredevil explorer." Explain why this is an appropriate description. Use details from the article to support your answer.

Possible Exemplary Response:

John Wesley Powell was a daredevil explorer because of the risks he took exploring the West. He traveled the dangerous Colorado River and climbed tall canyon walls. He did these things even though he had only one arm.

Possible details to include in answer:

- Powell and his crew traveled and explored the dangerous Colorado River.
- Powell and his crew lowered their boats over pounding waterfalls.
- Powell and his crew plunged in heart-stopping rushes through the narrow canyon.
- Powell and his crew survived on little food.
- Powell and his crew slept on narrow canyon wall ledges.
- Powell was rescued after dangling along the side of a canyon wall.
- other relevant text-based detail

Ouestion 34

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Possible Exemplary Response:

When Ada Byron Lovelace was growing up she was mostly interested in typical activities for girls at that time. It wasn't until she became bedridden as a teenager that she became interested in math. Her mother hired mathematicians and scientists to teach her so she wouldn't be bored. Lovelace's special instruction in math and science and her training to become a mathematician helped to make her successful in creating a computer language.

John Wesley Powell grew up in the Midwest and worked long days on his farm. He went to crude frontier schools so he most likely only had one teacher for all subjects. There weren't any science classes at his school. He read every book he could find on his own. The article said he had a "homemade education" so he probably taught himself what he knew about science. Powell became a successful scientist by learning from his own explorations and observations.

Reading/Writing Rubric Key Points (continued)

Reading/Writing Task: "The Calculating Countess" and "John Wesley Powell"

Possible details to include in answer:

- Lovelace was fascinated by machines.
- While bedridden, Lovelace was tutored by mathematicians and scientists.
- Lovelace never gave up her love of math.
- Lovelace became a mathematician; a career frowned upon by nineteenth-century society.
- Lovelace wrote a plan describing how the Analytical Engine might calculate Bernoulli numbers.
- Lovelace's plan is thought of as the first "computer program."
- Lovelace predicted the computer's future uses.
- The U.S. Department of Defense created a new software language in her honor.
- Powell worked long days on a farm as a youngster.
- Powell attended crude frontier schools.
- Powell read any books he could find.
- Powell's education was defined as "homemade."
- The schools Powell attended did not offer science classes.
- Powell lost his right arm in the Civil War.
- Powell refused to think of having one arm as a handicap.
- Powell taught geology but preferred to explore the West.
- Powell led a series of explorations in the West.
- Powell did his work in spite of the dangerous conditions.
- Powell used the scientific method in his explorations.
- Powell was a leader in the study of science.
- Powell learned Native American languages.
- Powell's studies led to a science called ethnology.
- Powell was able to obtain help and funding for scientific research.
- other relevant text-based detail

Several events in Ada Byron Lovelace's life had a strong influence on her career. Use the graphic organizer below to list **two** of these events, and explain how each one influenced her life. Use details from "The Calculating Countess" to support your answer.

		Event	How the event influenced Lovelace's life	
correct	1.	Ada became very sick and had stay in bed for 3 years. Her parents hired tutors to teach her while she was in bed.	She became fascinated with math + Science. After she got married she became a mathematician.	text detail
correct	2.	An inventor, Charles Babbage proposed the making of a computer like machine.	Althoug the machine was never built, Lady Lovlace made up a "language" that would help program such machine.	text detail

This graphic organizer is accurate, complete, and thorough. The response features specific text details (became ill/bedridden for 3 years; Charles Babbage and Analytic Engine).

This response explains how the scientific method helped Powell and his crew survive their river voyages and supports that explanation with text-based details.

Explain how the "scientific method" described in the article "John Wesley Powell" helped Powell and his crew survive their river voyages. Use details from the article to support your answer.

Powell was observing everything around him. He observed the

text detail

stars, how the sun lit the canyon, rocks and plants. Powell knew

where he was leading his crew. I don't think that at any time during

the exploration the crew thought that they were lost. In my opinion

they call their journey a scientific method because Powell made

predictions and observations just like you do in a scientific method.

The article refers to John Wesley Powell as a "daredevil explorer." Explain why this is an appropriate description. Use details from the article to support your answer.

John W. Powell was thought to be a daredevil explorer. He

took an amateur crew with him to explore the unknown. He didn't

think that having one arm could limit his abilities. He was a daredevil

explorer because he explored land that no other man explored

before using only one arm.

_

This accurate response uses text-based details to explain why "daredevil explorer" is an appropriate description of Powell.

Score Point - 5

text detail

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Check your writing for correct spelling, grammar, and punctuation.

We all sometimes do things we never thought we could

accomplish. Most of don't have the confidence to do it. Lady Ada

Lovlace and Mr. John W. Powell were extraordinary people. They

studied on their own at home. Their work and dedication really

paid off. They had confidence in themself.

Lady Ada Byron Lovelace was a very curious person. Her

biggest obsession was machines. She always wanted to know

how they really work. As a teenager Ada became very sick. She

had to stay in bed. That didn't stop her though. Her parents hired

text detail

This focused, organized extended response features an excellent introduction and strong details, particularly in the section discussing Lovelace's training and career.

tutors to teach her math + science. She spent 3 years in bed + not a text detail minute of that time was wasted. In her later years, her knowledge of math helped her accomplish her goal. She wrote a very futuristic text detail <u>computer language.</u> John Powell lived in small towns all his life. The schools he went text detail to weren't very advanced. Therefore he has only himself to thank for all his accomplishments. Everytime he went on a long trip he read text detail books. During his journey to the unknown he knew what he was doing. He showed everyone that having one arm wouldn't exlude him text detail from anything he wanted to do. Both of these scientists faced challenges and limitations + fought them all the way through. They showed people around them that if they want to accomplish something they will and nothing would stop them. They were confident in themselfs + showed us that, that's all we really need is confidence.

Cluster Score = 5

Overall, the cluster of responses provides evidence of a thorough understanding of the texts and tasks.

Several events in Ada Byron Lovelace's life had a strong influence on her career. Use the graphic organizer below to list **two** of these events, and explain how each one influenced her life. Use details from "The Calculating Countess" to support your answer.

correct

correct

	Event	How the event influenced Lovelace's life
1.	Being Bedridden for almost three years.	In stead of laying in bed and not do anything she stutied had tutors come in, to becom better
2.	got married	family supported her showed her that she could do whatever she wanted

This graphic organizer features text-based details. Although sufficient, they lack the detail typically found in higher score-point responses.

Score Point - 4

text detail

text detail

This response explains how the scientific method helped Powell survive his journeys, but does not fully support this explanation. There are text details, but they are not fully elaborated.

Explain how the "scientific method" described in the article "John Wesley Powell" helped

	Powell and his crew survive their river voyages. Use details from the article to support your answer.
	your answer.
	How Powell observed, and measured things out; is what
text detail	saved his crew from life and death. Powell was always anaylizing
toxt detail	
	out what his crew and him were going to do next.
33	The article refers to John Wesley Powell as a "daredevil explorer." Explain why this is an appropriate description. Use details from the article to support your answer.
	The artical refers Powell as a "daredevil explorer" because
text detail	he took his crew and him down the Colorado River and
text detail	scaled the Grand Canyon walls.

This response explains why "daredevil explorer" is an appropriate description for Powell by using relevant text-based details.

Score Point - 4

Page 43

32

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Check your writing for correct spelling, grammar, and punctuation.

Both Lovelace and Powell took very differnt paths to
reach there goals. Both of there paths reached there goals
and that's all they wanted. They both had susseful careers
because they did not give up on there goal.

text detail

They both had differnt lifes growing up Lovelace

had tutors to help her and Powell home schooled himself.

There lifes were very differnt but still they both had

While this extended response is occasionally repetitious and mostly very literal, the student does attempt to make a basic connection beyond the text at the very end of the paper. Details are sufficient for a four-point paper, but more limited than those typically seen in a higher score-point response.

Cluster Score = 4

Taken as a whole, the responses cover some key elements of the text and make some connections. The responses are sufficiently developed to answer the questions.

Several events in Ada Byron Lovelace's life had a strong influence on her career. Use the graphic organizer below to list **two** of these events, and explain how each one influenced her life. Use details from "The Calculating Countess" to support your answer.

		Event	How the event influenced Lovelace's life	
correct	1.	Became very ill	Learned Mathematics and Science	text detail
incorrect	2.	Learned about mathematics	Became a mathematician	

While the first half of this graphic organizer is correct, the second half is not, since "Learned about mathematics" is not an event.

32	Explain how the "scientific method" described in the article "John Wesley Powell" helped Powell and his crew survive their river voyages. Use details from the article to support your answer.
	The "Scientific Method" described in the article "John
text detail	Wesley Powell" helped him and his crew, because he observed,
text detail	measured, and did everything else he could to make sure that
	him and his crew were safe.
	This response is correct, but does not elaborate.
33	The article refers to John Wesley Powell as a "daredevil explorer." Explain why this is an appropriate description. Use details from the article to support your answer.
	I think that the description "daredevil explorer" is
text detail	appropriate, because it did lots of thing like climbing huge
	cliffs and he did so with out an arm.

This response features brief, non-elaborated versions of two text-based details blended together into one sentence ("climbing huge cliffs" and "with out an arm").

This extended response begins by making a good connection between Lovelace and Powell (both "were home shooled"). The student also shows a certain level of understanding by citing several examples, but the essay is incomplete and weakly organized. While the student does mention the training received by both Lovelace and Powell, there is no discussion of how Lovelace's training was different from the training received by Powell. The explanations provided for how the training received by Lovelace and Powell led to their respective careers are brief and superficial.

34

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Cluster Score = 3

Taken as a whole, the responses fulfill some requirements of the tasks. The responses are brief with little elaboration.

Several events in Ada Byron Lovelace's life had a strong influence on her career. Use the graphic organizer below to list **two** of these events, and explain how each one influenced her life. Use details from "The Calculating Countess" to support your answer.

		Event	How the event influenced Lovelace's life	
correct	1.	when she was sick	She was taught math she began to love it	text detail
correct	2.	when the first computer was disighned	She made programing for it:	text detail

This graphic organizer is correct, but brief and somewhat vague.

32	Explain how the "scientific method" described in the article "John Wesley Powell" helped Powell and his crew survive their river voyages. Use details from the article to support your answer.	
	He would survay an area before he went there	_
		_
		- -
		_
- 1	s response is incorrect. It is an overly specific misinterpretation of "Powell on sured, and thought things out carefully before taking action."	bserved,
33	The article refers to John Wesley Powell as a "daredevil explorer." Explain why this is an appropriate description. Use details from the article to support your answer.	
	He is willing to risk his life for exploration like when the	_
text detai	slept on tiny ledges.	_
		_
		_
		_
	This response features a brief, unelaborated text detail.	

This brief extended response mentions the training received by Lovelace and the training received by Powell but does not address their respective careers (or how their training prepared them for those careers). This demonstrates a gap in the student's understanding of the passage and/or the prompt.

34

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Check your writing for correct spelling, grammar, and punctuation.

Ada Byron Lovelace and Johnwesly Powell had very different

training for there carears in science.

Ada was taught by math tetures. She was also taught by

text detail

science tetures. Her skills were taght by teachers.

Johns skills were picted up all over during the war and his

travels. He never had sience classes.

Ada and John had very different training in science

Cluster Score = 2

Taken as a whole, the responses address the basic elements of the tasks, but provide very few text-based examples and details. Few connections are made.

Several events in Ada Byron Lovelace's life had a strong influence on her career. Use the graphic organizer below to list **two** of these events, and explain how each one influenced her life. Use details from "The Calculating Countess" to support your answer.

		Event	How the event influenced Lovelace's life	
incorrect	1.	invent new computer	Made easer	incorrect
correct	2.	invent firs computer language	first to make something for computers	incorrect

This graphic organizer demonstrates confusion. The first "event" (i.e., "invent new computer") is incorrect. And while the box on the bottom left ("invent firs[t] computer language") does indeed qualify as an event in Ada's life, the box on the bottom right ("first to make something for computers") does not explain how this event influenced her life.

32	Explain how the "scientific method" described in the article "John Wesley Powell" helped Powell and his crew survive their river voyages. Use details from the article to support your answer.	
	The scientific method helped by thinking through what	
	they had to do. they took measurements and they	text deta
	observed closly.	
This re	esponse features a general, unelaborated version of the scientific method text detail.	
33	The article refers to John Wesley Powell as a "daredevil explorer." Explain why this is an appropriate description. Use details from the article to support your answer.	
	It is appropriate because he was very daring.	
This re	sponse addresses the question but does not elaborate on how Powell was daring.	

This brief extended response demonstrates an attempt to address the task, but fails to answer the question. There is a very basic version of one exemplar for Lovelace and a similar version for Powell. There is also an attempt at a text detail for Powell ("he could not get into a science class"), but the statement reveals a basic misunderstanding of the text; the student assumes Powell wasn't smart enough to get into a science course, while the article clearly states that the schools he attended did not offer any science classes.

34

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Check your writing for correct spelling, grammar, and punctuation.

text detail

Ada got turtered by a mathmation and a scientist

and John Powell had a homade education. They both ended

up studying for what they wanted to do. Ada studied

math and she loved math. John studied most class but

incorrect

<u>he could not get into a science class.</u>

Cluster Score = 1

Taken as a whole, the responses are brief and often either inaccurate or irrelevant. They focus mainly on minor details, indicating that the student has understood only sections of the articles.

Several events in Ada Byron Lovelace's life had a strong influence on her career. Use the graphic organizer below to list **two** of these events, and explain how each one influenced her life. Use details from "The Calculating Countess" to support your answer.

	Event	How the event influenced Lovelace's life
1.	the teenager Ada became the was bedridden for almost three years.	the Lord William King she became Lady Ada lovelace.
2.	she was greatly influenced by Charles Babbage on the inventor	several events in the Byron Lovelace life had a strong influence on the her career.

Although both of the events in this graphic organizer are correct, neither event is supported with an accurate explanation of how the event in question influenced Ada's life.

our answer	his crew survive their river voyages. Use details from the article to support.
	John go in school and he go the class and the
offer	red not one science class. And he read the Book
he co	ould find. was a homemade education
	This response is irrelevant and mostly incoherent.
	This response is irrelevant and mostly incoherent. refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer.
	refers to John Wesley Powell as a "daredevil explorer." Explain why this is
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer.
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the and he Rocky Mountains.
appropriate	refers to John Wesley Powell as a "daredevil explorer." Explain why this is description. Use details from the article to support your answer. John Wesley Powell is forever linked to the

This brief extended response does not mention Ada Lovelace at all, and the references to John Powell are too incoherent to receive credit.

34

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Check your writing for correct spelling, grammar, and punctuation.

John was go to science class and he was do

both was a wooden office chair to the deck and the

awkward boat and was called and the Emma Dean II.

Cluster Score = 0

Taken as a whole, the responses are either incoherent, incorrect, or irrelevant.

Writing Mechanics Rubric (Questions 30 and 34)

3 points

The writing demonstrates control of the conventions of written English. There are few, if any, errors and none that interfere with comprehension. Grammar, syntax, capitalization, punctuation, and paragraphing are essentially correct. Any misspellings are minor or repetitive; they occur primarily when a student takes risks with sophisticated vocabulary.

2 points

The writing demonstrates partial control of the conventions of written English. It contains errors that may interfere somewhat with readability but do not substantially interfere with comprehension. There may be some errors of grammar, syntax, capitalization, punctuation, or spelling.

1 point

The writing demonstrates minimal control of the conventions of written English. There may be many errors of grammar, syntax, capitalization, punctuation, and spelling that interfere with readability and comprehension.

0 points

The writing demonstrates a lack of control of the conventions of written English. The errors make the writing incomprehensible.

Writing Mechanics Rubric Chart (Questions 30 and 34)

Quality	3 Points	2 Points	1 Point
Conventions: The extent to	The writing demonstrates control	The writing demonstrates partial	The writing demonstrates
which the response exhibits	of the conventions of written	control of the conventions of	minimal control of the
conventional spelling,	English. There are few, if any,	written English. It contains errors	conventions of written English.
punctuation, paragraphing,	errors and none that interfere with	that may interfere somewhat	There may be many errors of
capitalization, grammar, and	comprehension. Grammar, syntax,	with readability but do not	grammar, syntax, capitalization,
usage	capitalization, punctuation, and	substantially interfere with	punctuation, and spelling that
	paragraphing are essentially	comprehension. There may be	interfere with readability and
	correct. Any misspellings	some errors of grammar, syntax,	comprehension.
	are minor or repetitive; they	capitalization, punctuation, or	
	occur primarily when a student	spelling.	
	takes risks with sophisticated		
	vocabulary.		

SCORE POINT 0 = The writing demonstrates a lack of control of the conventions of written English. The errors make the writing incomprehensible.

Annotation Key

Abbreviations				
cap	faulty capitalization			
lc	lowercase			
lu	language usage			
ow	omitted word			
р	faulty punctuation			
r-o	run-on sentence			
sf	sentence fragment			
sp	error in spelling			

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Check your writing for correct spelling, grammar, and punctuation.

After 3 years of hard work and determination, Leonardo da

Vinci finally finished painting the Mona Lisa. It was well worth it.

Da Vinci kept the painting for himself but before he died he sold it

to King Frances for \$105,000. The painting was then put in the

Louvre, a famous art museum in Paris, France. The Mona Lisa

stayed there until a greedy worker stole the painting with the

intention of returning it to Italy. They never made it, though. The

painting was hidden for 2 years. He then tried to sell it to a

	art dealer but was caught. The Mona Lisa is now safe back					
	where she started, in the Louvre behind strong bars and bullet					
	proof glass.					
	The Mona Lisa traveled far and wide but is now back					
	home. She wasn't very safe while she was stolen, but as soon as					
	she was back in the Louvre every effort was taken to make sure					
p	thats where she stayed.					

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Check your writing for correct spelling, grammar, and punctuation.

Imagine being a mathematician with a whole society				
frowning down on you, or imagine rock climbing with only				
one arm. These obstacles didn't stop Ada Byron Lovelace				
or John Wesley Powell.				
Ada became very ill and was bedridden for almost 3				
years. Her mother hired tutors for her. Ada's love for math				
and science grew with her while she was sick. When she				
became well, she became a mathematician. Later, she				
invented a computer program.				
John Wesley Powell lost his arm in the Civil War, but				
that didn't stop him either. John loved science and				

exploring. He became a pioneer scientist and explored the Grand				
Canyon with only one arm! He explored the Colorado River and				
everything above it. His training came from being a soldier during				
the Civil War. John also explored the Rocky Mountains.				
As you can see, Ada and John both received different				
training and had many obstacles. After overcoming many				
obstacles, Ada and John both found careers in science that the	sp			
really enjoyed.				

Cluster Score = 3

Taken as a whole, the responses demonstrate control of the conventions of written English. The first paper has a few punctuation errors, and the second paper has a minor spelling error. None of the errors interfere with readability.

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

	Something bad could have happened to the Mona Lisa is some	_ (lu
	of these places. It could have been destroyed.	
	₩hen the painting was with da Vinci who knows what	_ (p)
p	happened. It could have been out in the rain or under a box	
	that could damage it. When it was stolen it was in a box for two	_
	years. It could have been broken. But now it is safe and sound	
lu	in a air space valt with bulit proof glass so nobody could	_ (sp)
	damage it.	_ lu
	The Mona Lisa has been around for centuries. Many	
lu	things could of happened to it but it stayed safe. It is know all	_ (p)
	around the world. Some theories have been made about the	
	history or who the Mona Lisa really is but we will never be able	_ (p)
	to know for sure.	

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Cluster Score = 2

In both papers, the errors in spelling, punctuation, language usage, and sentence construction do not substantially interfere with comprehension; therefore, taken as a whole, these responses show a partial control of the conventions of written English.

The *Mona Lisa* has been kept in several different places since da Vinci painted it. Write an essay in which you contrast these places. Describe the conditions under which the painting was kept. Use details from the article to support your answer.

In your answer, be sure to

- describe the different places where the Mona Lisa was kept
- tell how these places were different from one another
- describe the conditions under which the painting was kept
- use details from the article to support your answer

Note: There are multiple "lc" (lowercase) errors on this page.

Ada Byron Lovelace and John Wesley Powell had very different training for their careers in science. Write an essay in which you explain how their professional preparation differed and how both approaches led to successful careers. Use details from **both** articles to support your answer.

In your response, be sure to

- describe the training each person received
- explain how each approach led to successful careers
- use details from both articles to support your answer

Cluster Score = 1

Both papers contain spelling, capitalization, and language usage errors, and the first paper is composed of one long run-on sentence. Taken as a whole, the responses demonstrate minimal control of the conventions of written English.

English Language Arts Grade 8 Scoring Considerations

Reading/Multiple Choice (Questions 1–26)

• In the multiple-choice segment of the test, a student receives credit only for those questions that are answered correctly. An answer left blank receives no credit. There is no additional penalty for not answering questions.

For the Listening/Writing and Reading/Writing sections of the test, first apply the English Language Arts scoring rubric. Then apply the following rules as appropriate. The lowest score a student can receive is zero.

Listening/Writing (Questions 27, 28, 29, 30)

- Deduct one point if any two short-response questions (27 and 28 or 28 and 29 or 27 and 29) are not answered.
- If none of the short-response questions (27, 28, 29) are answered, the total maximum Listening/Writing score possible is 2.
- If Question 30 (the extended-response question) is not answered *or* is not responsive to the task, the total maximum Listening/Writing score possible is 2.
- If the student answers only one question, and that question is *not* the extended response (Question 30), the score is zero.
- If none of the questions are answered, condition code A (blank) should be applied.

Reading/Writing (Questions 31, 32, 33, 34)

- Deduct one point if any two short-response questions (31 and 32 or 32 and 33 or 31 and 33) are not answered.
- If none of the short-response questions (31, 32, 33) are answered, the total maximum Reading/Writing score possible is 2.
- If Question 34 (the extended-response question) is not answered *or* is not responsive to the task, the total maximum Reading/Writing score possible is 2.
- If the student answers only one question, and that question is *not* the extended response (Question 34), the score is zero.
- If none of the questions are answered, condition code A (blank) should be applied.

For Writing Mechanics score, check for sufficient response before applying the appropriate rubric.

Writing Mechanics (Questions 30 and 34)

• Students must answer both extended-response questions for the responses to be scored for Writing Mechanics. If the student answers only one extended-response question, the score is zero.

New York State Testing Program English Language Arts Condition Codes

Score of Zero

Responses to the Listening/Writing cluster, Reading/Writing cluster, or Writing Mechanics cluster are scored a zero if the entire response:

- is illegible or may be only scribbling, or
- consists of an indication of the student's refusal to respond, or
- is written in a language other than English, or
- corresponds to a description of a score of zero in the English Language Arts Scoring Considerations, or
- corresponds to a description of a score of zero in the English Language Arts scoring rubrics

Condition Code A

Condition Code A is applied to the Listening/Writing cluster, Reading/Writing cluster, or the Writing Mechanics cluster when a student who is present for a test session leaves <u>all</u> of the questions in that section blank.

Grade 8
English Language Arts
Scoring Guide
Sample Test 2005

The **McGraw·Hill** Companies