

**NEBRASKA STATE
ACCOUNTABILITY**


**ENGLISH LANGUAGE ARTS
ITEM AND SCORING SAMPLER
GRADE 7**

INFORMATION ABOUT THE ITEM AND SCORING SAMPLER

General Introduction..... 1
 Sampler Contents..... 1
 Purpose and Uses..... 1
 Item Format and Scoring Guidelines..... 1
 Depth of Knowledge..... 2
 Item and Scoring Sampler Format..... 3
 Additional Information..... 3

PASSAGES AND ITEMS

Passage 1..... 4
 Multiple-Choice Items..... 7
 Evidence-Based Selected Response Item..... 12
 Auto-Scored Constructed Response item..... 14
 Text Dependent Analysis Item..... 16
 Text Dependent Analysis Rubric..... 17
 Example Student Responses..... 18
 Passage 2..... 24
 Multiple-Choice Items..... 26
 Evidence-Based Selected Response Item..... 31
 Auto-Scored Constructed Response Item..... 33
 Text Dependent Analysis Item..... 35
 Text Dependent Analysis Rubric..... 36
 Example Student Responses..... 37
 Independent Writing Items..... 43

GENERAL INTRODUCTION

The Nebraska Department of Education provides districts and schools with tools to assist in delivering focused instructional programs aligned to the state assessment system. These tools include Table of Specifications documents, administration manuals, and content-based item and scoring samplers. This Item and Scoring Sampler is a useful tool for Nebraska educators in the preparation of local instructional programs and the statewide NeSA-ELA.

SAMPLER CONTENTS

This sampler contains reading passages with test questions (items) that have been written to align to the assessment indicators that are based on the Nebraska College- and Career-Ready English Language Arts Standards. The passages represent some of the genres approved by NDE to appear on an operational Nebraska College- and Career-Ready NeSA-ELA. The test questions provide a simulation of the types of items that will appear on an operational Nebraska College- and Career-Ready NeSA-ELA. Each sample test question has been through a rigorous review process to ensure alignment with the assessment indicators.

PURPOSE AND USES

The purpose of the sampler is to expose teachers and administrators to new item types and to show how these items align to the revised Nebraska College- and Career-Ready English Language Arts Standards. Many of the items provided in the sampler will be accessible to students in the form of ELA Practice Tests, Guided Practice Tests, and Online Tools Training resources.

ITEM FORMAT AND SCORING GUIDELINES

The Nebraska College- and Career-Ready NeSA-ELA has four types of test questions. For grade 7, the types of test questions are Multiple-Choice (MC), Evidence-Based Selected Response (EBSR), Auto-Scored Constructed Response (ASCR), and Text Dependent Analysis (TDA).

Multiple Choice (MC):

All MC items have four answer choices, including three distractors and one correct answer. Distractors represent common misconceptions, incorrect logic, common misinterpretations, unsound reasoning, casual reading, etc. A correct response to an MC item is worth one point.

Evidence-Based Selected Response (EBSR):

EBSR items have two parts and are designed to elicit an evidence-based response based on what a student has read from either an Informational Text or Literature stimulus passage. Each EBSR item is linked to a passage or passage set. Part A of an EBSR item is similar to a typical MC test question. A student analyzes a passage and chooses a single, best (correct) answer from four answer choices. Part B of an EBSR item elicits evidence from the stimulus passage and requires that the student select one or two answers based on the response the student provided in Part A. Part B is also different from Part A in that it may have more than four answer options, which is typical of an MC item. Each EBSR (Part A and Part B combined) is worth two points.

Auto-Scored Constructed Response (ASCR):

ASCR item types provide a new forum in which to address higher-level thinking skills without the use of hand-scored test questions. Using the expansive features and functions of online testing, developers will incorporate technical enhancements to the test question, the response area, and/or the stimulus. Item types may include drag-and-drop, hot-spot, and in-line selection of multiple answers from drop-down menus. Students will be able to manipulate information within dynamic tasks such as dragging and pasting elements, highlighting text, and selecting multiple answers from a variety of presentation methods. Each ASCR test question is worth one or two points.

Text Dependent Analysis (TDA):

Similar to an EBSR item, the TDA Writing Prompt is designed to elicit an evidence-based response from a student who has read either an Informational Text or Literature passage during the test event. The TDA is an on-demand, text-based writing piece that requires students to provide evidence from the text to support analysis, reflection, or ideas and opinions. Students must draw on basic writing skills while inferring and synthesizing information from the passage (making use of and referencing content from the passage to support the analysis) in order to develop a comprehensive response. Students will be given a TDA Writer's Checklist to assist in composing their response. The TDA will be scored using a holistic scoring rubric designed to provide a measurement of writing, conventions, and reading. The TDA is in alignment across grades 3–8 and 11 with the NeSA-ELA Standards indicated on the rubric. Each TDA Writing Prompt test question is scored using a rubric and will be reported to reading and writing.

DEPTH OF KNOWLEDGE

In addition to being aligned to the standards, the sample items included in this sampler were also developed with a particular emphasis on cognitive complexity, or Depth of Knowledge (DOK). The DOK level is also provided for each item in this sampler in the Item Information Table. DOK measures the level of cognitive demand required to complete an assessment item. The following descriptions show the expectations of the DOK levels in greater detail.

Level 1 (Recall of Information) generally requires students to identify, list, or define, often asking them to recall who, what, when, and where. Consequently, this level usually asks students to recall facts, terms, concepts, and trends and may ask them to identify specific information contained in documents, excerpts, quotations, maps, charts, tables, graphs, or illustrations. Items that require students to “describe” and/or “explain” could be classified at Level 1 or Level 2, depending on what is to be described and/or explained. A Level 1 “describe” and/or “explain” would require students to recall, recite, or reproduce information.

Level 2 (Basic Reasoning) includes the engagement of some mental processing beyond recalling or reproducing a response. A Level 2 “describe” and/or “explain” would require students to go beyond a description or explanation of recalled information to describe and/or explain a result or “how” or “why.”

Level 3 (Complex Reasoning) requires reasoning, using evidence, and thinking on a higher and more abstract level than Level 1 and Level 2. Students will go beyond explaining or describing “how and why” to justifying the “how and why” through application and evidence. Level 3 questions often involve making connections across time and place to explain a concept or “big idea.”

ITEM AND SCORING SAMPLER FORMAT

Sample questions are provided in this sampler, along with any related stimulus information such as a passage or graphic. Following each test question is an item information table.

Example Response Item Information Table

Item Information		
Alignment	Assigned Indicator	Assigned indicator definition
Answer Key	Correct Answer	Option Annotations Brief answer option analysis or rationale
Depth of Knowledge	Assigned DOK	
Focus	Skill/Task	

All Text Dependent Analysis items in this sampler are supported by an item information table, the TDA Scoring Rubric, and annotated sample student responses at each score point.

The NeSA-ELA is administered primarily online. Although there is a paper-pencil format, the examples in this sampler include samples of students' responses in online format.

ADDITIONAL INFORMATION

For more information related to the Nebraska plan and schedule for making the transition to NeSA-English Language Arts, see <http://www.education.ne.gov/Assessment> and select the link on the left titled "ELA Transition."

PASSAGE 1

The next two passages are paired. Read the first passage, and then read the second passage.

Adventurous Storyteller

Jack London, one of America’s major writers of adventure tales, was born in California in 1876. During his life, London worked at many jobs. His broad life experiences would become the background for his writing.

London grew up near the waterfront in Oakland. He loved the water. When he was fifteen years old, he bought a small sailboat called a sloop. Years later he sailed to Japan on a schooner, which is a much larger sailing boat.

London loved to read. As a teenager, he spent many hours educating himself at the public library in Oakland, California. He attended college at the University of California at Berkeley, but he stayed for only six months. He thought Berkeley was “not lively enough” and wanted to do something more exciting.

London wrote stories about working people and the hard times they had making a living. He knew their problems firsthand. He worked as a sailor, rancher, factory employee, railroad hobo, and gold prospector, to name just a few of his many jobs.

Like many people of the time, London caught the Klondike Gold Rush fever. In 1897, he headed for Alaska. He didn’t find gold, but he discovered something even more valuable. He discovered that people enjoyed listening to the stories he made up with his vivid imagination. London entertained the miners with story after story. Later, using his experiences during the gold rush, he created many more colorful stories.

London resolved to live a full, exciting life. He once said, “I would rather be a superb meteor, every atom of me in magnificent glow, than a sleepy and permanent planet.” Each day, he pushed himself. Once London determined that he was going to be a writer, nothing could stop him. His goal was to write at least one thousand words every day. He refused to stop even when he was sick. In eighteen years, the writer published fifty-one books and hundreds of articles. He was the best-selling and highest-paid author of his day. Many people also considered him to be the best writer.

His most famous stories, *White Fang* and *The Call of the Wild*, are about surviving in the Alaskan wilderness. Readers can enjoy Jack London’s energy and his talent for telling wonderful stories each time they open one of his novels.

Timeline of Events in Jack London's Life

1876	Born in San Francisco, California
1891	Buys a sloop and learns to sail
1897	Takes part in the Klondike Gold Rush
1899	Gets magazine assignments from <i>Overland Monthly</i> and <i>Atlantic Monthly</i>
1903	Publishes <i>The Call of the Wild</i>
1904	Publishes <i>The Sea-Wolf</i>
1905	Purchases 1,400 acres known as Beauty Ranch

Now read the second passage.

excerpt from *The Call of the Wild*

by Jack London

Buck did not read the newspapers, or he would have known that trouble was brewing, not alone for himself, but for every tide-water dog, strong of muscle and with warm, long hair, from Puget Sound to San Diego. Because men . . . in the Arctic darkness, had found a yellow metal, and because steamship and transportation companies were booming the find, thousands of men were rushing into the Northland. These men wanted dogs, and the dogs they wanted were heavy dogs, with strong muscles by which to toil, and furry coats to protect them from the frost. . . .

Buck . . . was not surprised when Curly, a good-natured Newfoundland, and he were led away. . . . That was the last he saw of the man in the red sweater, and as Curly and he looked at receding Seattle from the deck of the *Narwhal*, it was the last he saw of the warm Southland. Curly and he were taken below by Perrault and turned over to . . . Francois. Perrault was a French-Canadian, and swarthy; but Francois was a French-Canadian . . . , and twice as swarthy. They were a new kind of men to Buck (of which he was destined to see many more), and while he developed no affection for them, he none the less grew honestly to respect them. He speedily learned that Perrault and Francois were fair men, calm and impartial in administering justice, and too wise in the way of dogs to be fooled by dogs.

In the 'tween-decks of the *Narwhal*, Buck and Curly joined two other dogs. One of them was a big, snow-white fellow from Spitzbergen who had been brought away by a whaling captain, and who had later accompanied a Geological Survey into the Barrens. He was friendly, in a treacherous sort of way, smiling into one's face the while he meditated some underhand trick, as, for instance, when he stole from Buck's food at the first meal. . . .

The other dog made no advances, nor received any; also, he did not attempt to steal from the newcomers. He was a gloomy, morose fellow, and he showed Curly plainly that all he desired was to be left alone, and further, that there would be trouble if he were not left alone. "Dave" he was called, and he ate and slept, or yawned between times, and took interest in nothing, not even when the *Narwhal* crossed Queen Charlotte Sound and rolled and pitched and bucked like a thing possessed. When Buck and Curly grew excited, half wild with fear, he raised his head as though annoyed, favored them with an incurious glance, yawned, and went to sleep again.

Day and night the ship throbbed to the tireless pulse of the propeller, and though one day was very like another, it was apparent to Buck that the weather was steadily growing colder. At last, one morning, the propeller was quiet, and the *Narwhal* was pervaded with an atmosphere of excitement. He felt it, as did the other dogs, and knew that a change was at hand. Francois leashed them and brought them on deck. At the first step upon the cold surface, Buck's feet sank into a white mushy something very like mud. He sprang back with a snort. More of this white stuff was falling through the air. He shook himself, but more of it fell upon him. He sniffed it curiously, then licked some up on his tongue. It bit like fire, and the next instant was gone. This puzzled him. He tried it again, with the same result. The onlookers laughed uproariously, and he felt ashamed, he knew not why, for it was his first snow.

MULTIPLE-CHOICE ITEMS

1. Which evidence from “Adventurous Storyteller” BEST supports the idea that London was very determined to be a writer?
- A. London wrote stories about working people and the hard times they had making a living.
 - B. His goal was to write at least one thousand words every day. He refused to stop even when he was sick.
 - C. He was the best-selling and highest-paid author of his day. Many people also considered him to be the best writer.
 - D. Readers can enjoy Jack London’s energy and his talent for telling wonderful stories each time they open one of his novels.

Item Information		
Alignment	7.1.6.g	Cite specific textual evidence to analyze and make inferences based on the characteristics of a variety of literary and informational texts.
Answer Key	B	Option Annotations The student is asked to identify evidence that supports a given conclusion. Option B is the correct answer since writing every day and refusing to stop when ill supports the conclusion that London “was very determined to be a writer.” Options A and C are accurate details from the passage, but they are unrelated to the given conclusion. Option D states another conclusion the reader could infer from the passage.
Depth of Knowledge	2	
Focus	Cite Textual Evidence	

2. Which idea from “Adventurous Storyteller” is supported by the timeline?
- A. London educated himself before becoming a writer.
 - B. London’s writing career developed after his gold rush experience.
 - C. London was an American writer of adventure tales throughout his entire life.
 - D. London’s famous stories were written about his time in Alaska.

Item Information		
Alignment	7.1.6.f	Apply knowledge of text features to locate information and explain how the information contributes to an understanding of print and digital text.
Answer Key	B	Option Annotations The student is asked to select an idea that is supported by the timeline graphic in the passage. Option B is the correct answer since the timeline shows that London’s experiences in the gold rush occurred before his writing career developed. Options A, C, and D are ideas that are unsupported by the timeline.
Depth of Knowledge	2	
Focus	Text Feature, Timeline	

3. What is the author’s main purpose in “Adventurous Storyteller”?
- A. to describe the early life experiences of Jack London
 - B. to describe the process of becoming a published writer
 - C. to inform about the different job options of a time period
 - D. to inform about how Jack London became a famous writer

Item Information		
Alignment	7.1.6.a	Analyze the meaning, reliability, and validity of the text considering author’s purpose and perspective.
Answer Key	D	Option Annotations The student is asked to determine the author’s purpose for writing the passage. Option D is the correct answer since the passage contains information that explains “how Jack London became a famous writer.” Options A and B are incorrect since the passage is not descriptive in nature. Option C is incorrect since the passage is not focused on job options in the 1800s.
Depth of Knowledge	3	
Focus	Author’s Purpose	

4. Read the sentence from *The Call of the Wild*.

“He was friendly, in a **treacherous** sort of way, smiling into one’s face the while he meditated some underhand trick, as, for instance, when he stole from Buck’s food at the first meal. . . .”

Which word is a synonym for **treacherous**?

- A. confusing
- B. deceiving
- C. persuasive
- D. dangerous

Item Information		
Alignment	7.1.5.d	Analyze and use semantic relationships (e.g., multiple meanings, synonyms, antonyms, figurative language, connotations, subtle distinctions) to determine the meaning of words, aid in comprehension, and improve writing.
Answer Key	B	Option Annotations The student is asked to identify a synonym for the word “treacherous” as it is used in the excerpt. Option B is the correct answer since “disloyal” is a synonym for “treacherous.” Options A, C, and D are not synonyms for the given word.
Depth of Knowledge	1	
Focus	Synonym	

5. In *The Call of the Wild*, how does the point of view affect the scene where Buck experiences snow?
- A. Third person point of view allows the reader to understand how Buck acted in the snow, but not how any of the other characters reacted to the experience.
 - B. Third person point of view allows the reader to understand what Buck’s first experience with snow was like for Buck and for the characters who were watching him.
 - C. First person point of view allows the reader to understand how Buck felt about his first experience with snow, but not how the other characters felt about the experience.
 - D. First person point of view allows the reader to understand what Buck’s first experience with snow was like through the perspective of a character who was watching Buck.

Item Information		
Alignment	7.1.6.b	Analyze and explain the relationships between elements of literary text (e.g., character development, setting, plot, conflict, point of view, theme).
Answer Key	B	<p style="text-align: center;">Option Annotations</p> <p>The student is asked how the point of view affects the scene where Buck experiences snow. Option B is the correct answer because it correctly identifies the point of view as being third person and explains that the point of view “allows the reader to understand what Buck’s first experience with snow was like for Buck and for the characters who were watching him.” Option A is incorrect. The story is told in third person, but it does show how the other characters reacted to Buck’s experience. Options C and D are incorrect because the story is not told using first person point of view.</p>
Depth of Knowledge	2	
Focus	Point of View	

EVIDENCE-BASED SELECTED RESPONSE ITEM

6. This question has two parts. Answer part A, and then answer part B.

Part A

Read the sentence from “Adventurous Storyteller.”

“He once said, ‘I would rather be a superb meteor, every atom of me in magnificent glow, than a sleepy and permanent planet.’”

What does the sentence mean?

- A. London preferred to live a life of excitement instead of a plain, safe one.
- B. London preferred to write fantasy stories instead of realistic, believable ones.
- C. London preferred to have a life of fame instead of a simple, normal one.
- D. London preferred to think about faraway places instead of nearby, familiar ones.

Part B

Select **two** details from the passage that support the answer in part A. Select **two**.

- A. London grew up near the waterfront.
- B. London spent many hours reading at a library in Oakland, California.
- C. London left Berkeley because he wanted a livelier lifestyle.
- D. London worked in a wide variety of jobs, from a sailor to a gold prospector.
- E. London published many books and hundreds of articles.

Item Information		
Alignment	7.1.6.c	Analyze the author’s use of literary devices (e.g., simile, metaphor, personification, idiom, oxymoron, hyperbole, alliteration, onomatopoeia, analogy, tone, mood).
Answer Key	Part A: A Part B: C & D	<p style="text-align: center;">Option Annotations</p> <p>The student is asked to interpret a metaphor from the passage and then to identify two details from the passage that support that interpretation.</p> <p>Part A: Option A is the correct answer since the passage indicates London liked adventure and excitement, like a meteor “in magnificent glow,” and he was not one to sit around playing it safe like “a sleepy permanent planet.” Options B, C, and D are incorrect since the metaphor does not make sense as a comparison to “fantasy stories,” “fame,” or “faraway places.”</p> <p>Part B: Options C and D are the correct answers since each provides evidence that London sought adventure in his life. Options A, B, and E are incorrect since they are details about London, but are unrelated to the metaphor or its interpretation.</p> <p>This item is worth 2 points. To receive full credit, the student must select the correct answer for part A and both correct answer choices for part B. To receive 1 point, the student must select the correct answer for part A. No credit will be given for a correct response to part B if part A is incorrect.</p>
Depth of Knowledge	3	
Focus	Metaphor and Text Support	

AUTO-SCORED CONSTRUCTED RESPONSE ITEM

7. Read the summary of *The Call of the Wild* below. Select the **two** sentences that should be removed from the summary. Select **two**.


Gold is found in the Arctic, which leads to a need for strong dogs. Buck is one dog that is led away from the owner he knows and placed on a ship heading north with new owners. Buck is a strong dog with a furry coat. Buck is not emotionally attached to his new owners, but he does grow to respect them. He also develops the same feelings for the other dogs on the ship. Curly is a Newfoundland and Perrault is a French-Canadian. The dogs are excited as the ship approaches land because they sense a change is coming. Once the ship has landed, the dogs are led off of the boat. Stepping onto land in the north, Buck gets to experience snow for the first time.

Answer Key – Completed Correct Response

Read the summary of *The Call of the Wild* below. Select the **two** sentences that should be removed from the summary. Select **two**.


?

Gold is found in the Arctic, which leads to a need for strong dogs. Buck is one dog that is led away from the owner he knows and placed on a ship heading north with new owners. **Buck is a strong dog with a furry coat.** Buck is not emotionally attached to his new owners, but he does grow to respect them. He also develops the same feelings for the other dogs on the ship. **Curly is a Newfoundland and Perrault is a French-Canadian.** The dogs are excited as the ship approaches land because they sense a change is coming. Once the ship has landed, the dogs are led off of the boat. Stepping onto land in the north, Buck gets to experience snow for the first time.

Item Information		
Alignment	7.1.6.d	Summarize, analyze, and synthesize a literary text and/or media, using key details to support interpretation of the theme.
Answer Key	Sentence 3 Sentence 6	<p style="text-align: center;">Option Annotations</p> <p>The student is asked to remove two sentences that do not belong in a summary of “The Call of the Wild.” “Buck is a strong dog with a furry coat” and “Curly was a Newfoundland and Perrault was a French-Canadian” are the two sentences that should be removed as they are specific details from the passage and not information that is needed in a summary of events.</p> <p>This item is worth 2 points. To receive full credit, the student must correctly identify both sentences that should be removed from the summary. To receive 1 point, the student must correctly identify one of the sentences that should be removed from the summary.</p>
Depth of Knowledge	2	
Focus	Summarize with Key Details	

TEXT DEPENDENT ANALYSIS ITEM


8. “Adventurous Storyteller” provides biographical information about Jack London, the author of *The Call of the Wild*. Explain how London’s life influenced his writing. Write a well-organized, structured response using specific evidence from BOTH passages to support your answer.

XXX/6000

Item Information		
Alignment	Reading: 7.1.6.h Writing: See Rubric	Explain the social, historical, cultural, and biographical influences in a variety of texts, citing textual evidence from literary and informational text to develop a regional, national, and international multicultural perspective.
Answer Key	See Rubric	
Depth of Knowledge	3	Option Annotations
		Refer to the sample student responses.

TEXT DEPENDENT ANALYSIS RUBRIC

DRAFT Nebraska Department of Education Text-Dependent Analysis (TDA) Scoring Rubric

Nebraska English Language Arts Standards	1 Demonstrates <u>limited</u> analysis of text, use of evidence, and writing skills	2 Demonstrates <u>partially effective</u> analysis of text, use of evidence, and writing skills	3 Demonstrates <u>effective</u> analysis of text, use of evidence, and writing skills	4 Demonstrates <u>exemplary</u> analysis of text, use of evidence, and writing skills
Analysis of Text 1.6* 1.6.i	<ul style="list-style-type: none"> Minimally addresses part(s) of the task to demonstrate limited understanding of the text(s) Inadequately analyzes text(s) by minimally addressing explicit and implicit ideas from the text(s) 	<ul style="list-style-type: none"> Addresses some part(s) of the task to demonstrate partial understanding of text(s) Partially analyzes text(s) by occasionally addressing explicit and implicit ideas from the text(s) 	<ul style="list-style-type: none"> Addresses all parts of the task to demonstrate sufficient understanding of the text(s) Analyzes text(s) by addressing explicit and implicit ideas from the text(s) 	<ul style="list-style-type: none"> Addresses all parts of the task to demonstrate thorough understanding of the text(s) Thoroughly analyzes text(s) by purposefully addressing explicit and implicit ideas from the text(s)
Use of Evidence 1.6.i 2.1.c 2.2.b 4.1.a	<ul style="list-style-type: none"> Insufficiently integrates evidence from the text(s) by using few details, examples, and/or quotes Provides little or no relevant and/or accurate evidence from the text(s) to support claims or ideas 	<ul style="list-style-type: none"> Partially integrates evidence from the text(s) by using some details, examples, and/or quotes Provides some relevant and accurate evidence from the text(s) to partially support claims or ideas 	<ul style="list-style-type: none"> Integrates specific evidence from the text(s) by using details, examples, and/or quotes Provides relevant and accurate evidence from the text(s) to sufficiently support claims or ideas 	<ul style="list-style-type: none"> Skilfully integrates specific evidence from the text(s) by using details, examples, and/or quotes Provides relevant and accurate evidence from the text(s) to thoroughly support claims or ideas
Writing Skills 1.5.c 2.1.b 2.1.d 2.1.e 2.1.h 2.1.i 2.2.a 2.2.d 4.1.b	<ul style="list-style-type: none"> Generates an inadequately focused response which lacks an introduction/thesis, body, conclusion, and/or transitions Demonstrates little or no evidence of an organizational pattern and/or mode suited to the purpose and intended audience Limited or no use of paraphrases or quotes that attribute information to the text(s) Limited or no use of precise word choice and/or content-specific vocabulary from the text(s) Ineffectively demonstrates conventions of standard English; errors may seriously interfere with meaning 	<ul style="list-style-type: none"> Generates a partially focused response which includes a weak introduction/thesis, body, conclusion, and/or transitions Demonstrates partial evidence of an organizational pattern and/or mode suited to the purpose and intended audience Weak use of paraphrases or quotes that attribute information to the text(s) Occasionally uses precise word choice and/or content-specific vocabulary from the text(s) Partially demonstrates conventions of standard English; errors may interfere with meaning 	<ul style="list-style-type: none"> Generates a focused response which includes a clear introduction/thesis, body, conclusion, and appropriate transitions Demonstrates an appropriate organizational pattern and mode suited to the purpose and intended audience Clear use of paraphrases or quotes that attribute information to the text(s) Uses precise word choice and content-specific vocabulary from the text(s) Demonstrates conventions of standard English; if present, errors seldom interfere with meaning 	<ul style="list-style-type: none"> Generates a well-focused response which includes a strong introduction/thesis, body, conclusion, and purposeful transitions Skilfully demonstrates an appropriate organizational pattern and mode suited to the purpose and intended audience Strong use of paraphrases or quotes that attribute information to the text(s) Skilfully uses precise word choice and content-specific vocabulary from the text(s) to enhance ideas Thoroughly demonstrates conventions of standard English; if present, errors do not interfere with meaning

* Individual TDA prompts are aligned to one of the following 1.6 Reading Comprehension indicators: 1.6.a, 1.6.b, 1.6.c, 1.6.d, 1.6.e, 1.6.f, 1.6.g, 1.6.h, 1.6.i, or 1.6.j

EXAMPLE STUDENT RESPONSES**AN EXAMPLE OF A LEVEL 4 ON TEXT DEPENDENT ANALYSIS RUBRIC**


8. “Adventurous Storyteller” provides biographical information about Jack London, the author of *The Call of the Wild*. Explain how London’s life influenced his writing. Write a well-organized, structured response using specific evidence from BOTH passages to support your answer.

Jack London couldn’t have written all the books that he did if he hadn’t had all of his life experiences which he could base his stories on. London worked many jobs before he decided to write all of those books. He wrote about working people and how hard it was to make a living. He was able to do this once he dropped out of the University of California at Berkeley, because it wasn’t exciting enough. He worked as a sailor, a rancher, a factory worker, and even a railroad hobo. He was able to use the experience of these hard working jobs to influence his writing. Getting to know the hard working people and the hard times they had making a living helped London create the characters for his tales.

London decided to become a gold miner, and head off to Alaska during the Klondike Gold Rush. His life then changed forever. He was not a successful miner, but he discovered that “people enjoyed listening to the stories he made up with his vivid imagination.” This was a lesson for him that was more valuable than he could have imagined. He was able to use his mining experiences to create colorful stories. “London entertained the miners with story after story.”

One of the stories, “*The Call of the Wild*,” is probably based on his experiences during the gold rush. It takes place in Alaska. London wrote about finding “yellow metal,” which suggests gold, and of “thousands of men rushing into the Northland.” He made the whole story about the men and the different types of hard working, tough dogs that were needed. These dogs had to be heavy and strong and they had to have furry coats because it was very cold. We know that Curly was a Newfoundland and we can guess that another dog was some kind of Northern dog because he was snow white in color. These dogs were needed for transporting heavy materials in the cold Alaskan temperatures. They seem to reflect the hard working men he met while working his many tough jobs before.

Other ways that London used his life experiences to write “*The Call of the Wild*” was when he wrote about his experiences as a sailor. When he was 15 years old he bought his first sailboat and years after that he sailed to Japan on a schooner. When he writes how the ship “throbbed to the tireless pulse of the propeller and in the tween decks of the Narwhal,” we know that he is writing with real knowledge of sailing. Another way that we see London using his life experience in the story was when he wrote how the dog Buck, first reacted to snow. Since London grew up in California he probably reacted to his first snowfall in Alaska with wonder, much the same way Buck did; “He sniffed it curiously, then licked some up on his tongue. It bit like fire.” Clearly the “*Call of the Wild*” was influenced by much of London’s experiences in Alaska.

Jack London used his life experiences to write over 50 books and hundreds of articles. He was even the best selling and highest paid author of his time. He was a very talented author and his stories are still read today.

2998/6000

This response demonstrates exemplary analysis of text, use of evidence, and writing skills. The response addresses all parts of the task, thoroughly explaining how London’s life influenced his writing and provides purposeful, relevant analysis and specific text support for the idea that London’s hard-working early life influenced much of the content of “*The Call of the Wild*.” Specific, well-chosen evidence from the text has been skillfully integrated into the response, and a thorough understanding of the text with some insightful analysis has been demonstrated. The response is well focused and demonstrates an appropriate organizational pattern with a strong introduction, body, and conclusion and purposeful transitions. Precise word choice and content-specific vocabulary from the text are evident. The response thoroughly demonstrates conventions of standard English.

AN EXAMPLE OF A LEVEL 3 ON TEXT DEPENDENT ANALYSIS RUBRIC


8. “Adventurous Storyteller” provides biographical information about Jack London, the author *The Call of the Wild*. Explain how London’s life influenced his writing. Write a well-organized, structured response using specific evidence from BOTH passages to support your answer.

Jack London’s books and articles are still read today but he wrote “The Call of the Wild” in 1903. At the time he was the best selling and highest paid author of the day. People still read his work because he was an adventurous storyteller. Jack London used his life experiences to influence his writing.

London grew up by the ocean in California and at a young age he began sailing. He even sailed to Japan on a schooner. London loved to read and he spent many hours at the public library educating himself. He found college to be boring “not lively enough” so he left after just 6 months. But, he worked at many jobs and gained a first hand experience of working people’s lives and all the hard work they did. This is where he got his ideas to write his adventure tales from.

London went to Alaska in 1897 during the Klondike Gold Rush. It was hard work and he did not strike it rich but he found that he could entertain the miners with his stories much better than he could find gold. He learned he could be a great story teller instead. Because of his experience in Alaska he was able to write many more stories of his adventures during that time.

“The Call of the Wild” is one his best books and he based it on his gold rush experience. I know this because he mentions “yellow metal” and he talks how cold it is so he is probably writing about his time in Alaska. London writes about ships in the book too. I don’t think he could write stories about sailing if he hadn’t sailed before. Snow is mentioned in “The Call of the Wild” and it seems like London is describing his first encounter with snow just like Buck did in the story. London also knew a about the dogs that were used and must have learned this from his real life in Alaska.

Overall, Jack London’s experiences in life, especially in the Alaska gold rush, really helped him tell his stories vividly. His determination in life helped him become a writer and his experiences in Alaska helped him to give all the detail needed to the reader so they feel they have been to Alaska too.

2043/6000

This response demonstrates an effective analysis of text, use of evidence, and writing skills. The response addresses all parts of the task of explaining how London's life influenced his writing. Specific, relevant analysis and text support is evident. The response is focused on the early biography of London's life and his experiences during the Alaska Gold Rush. A clear and appropriate organizational pattern is evident. The response includes precise word choice and content-specific vocabulary from the texts, as well as clear use of paraphrases and quotes attributing information to the texts. Conventions of standard English are demonstrated, and errors, when present, seldom interfere with meaning.

AN EXAMPLE OF A LEVEL 2 ON TEXT DEPENDENT ANALYSIS RUBRIC


8. “Adventurous Storyteller” provides biographical information about Jack London, the author of *The Call of the Wild*. Explain how London’s life influenced his writing. Write a well-organized, structured response using specific evidence from BOTH passages to support your answer.

Jack London’s life played a big part in influencing his writing. He loved to read and he spent many hours in his youth reading at the public library. He probably learned quite a bit about how to write by doing all that reading. He tried college for 6 months but found it too boring and quit. Instead he started writing stories about some of the jobs he had: sailor, rancher, railroad hobo and gold prospector. he could relate to working people because he was one of them. One of his jobs took to him Alaska to look for gold. London found out that he could make up stories and people actually liked listening to them even though the gold prospecting didn’t pan out. He did use his experiences during the gold rush to write many stories including *The Call of the Wild* which takes place in the Alaskan wilderness. Part of *Call of the Wild* takes place on a boat and Jack London used to sail. He even sailed to Japan! With all his experiences it makes sense that Jack London would go on to become a famous writer.

1008/6000

This response demonstrates partially effective analysis of text, use of evidence, and writing skills. The response partially addresses the task of explaining how London’s life influenced his writing and provides partial analysis and text support for the central idea. The response demonstrates insufficient relevant evidence from the texts; more examples and details to support the main idea are needed in order to achieve a higher score. The response includes a weak introduction, body, and conclusion. Appropriately cited quotations are lacking. Errors in conventions of standard English occasionally interfere with meaning.

AN EXAMPLE OF A LEVEL 1 ON TEXT DEPENDENT ANALYSIS RUBRIC


8. “Adventurous Storyteller” provides biographical information about Jack London, the author of *The Call of the Wild*. Explain how London’s life influenced his writing. Write a well-organized, structured response using specific evidence from BOTH passages to support your answer.

London’s life influenced his writing in many ways. He was born in California in 1876. He loved the water. He then sailed all the way to Japan in a boat he bought. He wrote stories about working people and the hard times they had making a living. Like many people of the time he caught the Klondike Gold rush Fever. He lived a full exciting life. He survived the Alaskan wilderness. His goal was to write over one thousand words a day. In 1905 he purchases 1,400 acres known as Beauty Ranch. The story Call of the Wild is then about dogs going on a ship called the Narwhal.

572/6000

This response demonstrates limited analysis of text, use of evidence, and writing skills. The response minimally addresses the task, demonstrates a limited understanding of the texts, and simply lists some selected biographical information from the first passage without effectively analyzing how this influenced London’s writing. Little evidence of an organizational pattern has been demonstrated, with a weak introduction and lack of conclusion. Transitions are inadequate. Paraphrasing and/or quotes from the passages have not been attributed to the text. This response has ineffectively demonstrated conventions of standard English.

PASSAGE 2**The World's Tallest Trees—The Redwoods**

The world is full of all types of trees, but one type of tree regularly grows over 300 feet tall. It is the coastal redwood tree, officially named *Sequoia sempervirens*. The tallest tree standing in the United States is a redwood. It is 374 feet tall—as tall as a 30-story building. Oak, maple, and elm trees rarely tower more than one hundred feet. A redwood is more than three times that height. The girth of the redwood tree is also significant and can be up to 18 feet in diameter.

An Ideal Environment

The coastal redwood tree grows in a 450-mile strip on the coast along the Pacific Ocean from southern Oregon to just south of San Francisco, California. This area is a moist, fog-covered canyon that supports these huge trees. The redwood species thrives on moisture and cannot survive more than 30 to 40 miles away from the coast. The canyon creeks that flow through the redwood forests provide moisture, but they dry up in the summer. The constant fog lowers the temperature, provides humidity, and creates moisture for these trees by condensing and settling on the needles, then dripping to the ground. Evidence has shown that fog drip creates up to 10 inches of moisture annually for the redwood trees. The forest floor that surrounds the redwoods is filled with dropped needles, trapped dust, seeds, and other natural materials forming a mat of mulch. This mat traps moisture for the trees to use during the dry summers.

Very Long Life

- 3 Redwoods can be swiftly growing trees that live longer than two thousand years. Their heights and their ages make them unusual and unique among tree species. Scientists say that the oldest living redwood tree is about 2,200 years old. Redwoods have characteristics that make them healthy and strong in their environment. Their bark is fire resistant, from 6 to 12 inches thick, and does not contain the sticky resins that can fuel a fire. Redwoods are resistant to disease and undesirable to insects that consume wood.

Tall Trees, Shallow Roots

Redwood trees have shallow roots that rest near the top of the soil, which seems unusual for their size. They do not have the taproots that burrow deeply into the ground like so many other trees. Redwoods form a wide radius of shallow roots around their base, and this is what has helped them survive for so many years. These trees are able to survive flooding and the resulting mudflows that cover the roots because they grow new roots quickly. The old roots simply rot away from being buried so deeply.

New Beginnings

5 In the redwood forests of California, the redwood trees are the **dominant** living plants. The canopy of shade that these giant trees provide makes it extremely difficult for many other plants to grow alongside them. Even though the redwoods have a thick bark that is resistant to fire, repeated fires occasionally damage them. They bear the black marks of fire damage and begin decaying. A process called stump sprouting then occurs. The decaying tree sends out root buds that begin growing around it. Small saplings, or beginner trees, start to grow and survive. In the forest, there are often many saplings surrounding a fire-damaged redwood because they are the only plants that survive in the shady, moist environment.

New Generations

The stump-sprouting process of redwood tree reproduction is much more successful than seeding. All redwoods have cones growing within their branches. The cones release tiny brown seeds when the tree is mature. The brown seeds are so tiny that thousands are needed to create a pound. Individual trees produce up to 6 million seeds annually! Yet, a scant 5 percent of these seeds actually germinate. Even less actually grow into mature trees. The already established root systems from the stump-sprouted trees provide the new saplings with the ability to grow more forcefully than the seeded trees.

The redwood tree is the California state tree. It is magnificent in size, stature, and longevity. Visitors come from all over the world to see the redwoods and to enjoy their greatness.


MULTIPLE-CHOICE ITEMS

9. In paragraph 5, what does **dominant** mean?

- A. surviving
- B. crowded
- C. growing
- D. superior

Item Information		
Alignment	7.1.5.b	Select and apply knowledge of context clues (e.g., word, phrase, sentence, and paragraph clues) and text features to determine meaning of unknown words.
Answer Key	D	<p style="text-align: center;">Option Annotations</p> <p>The student is asked to select the meaning of the word “dominant” as it is used in the fifth paragraph of the passage. Option D is the correct answer since “superior” is the meaning of “dominant.” Options A, B, and C are incorrect since they are not correct meanings for the given word.</p>
Depth of Knowledge	2	
Focus	Context Clues	

10. How do the headings contribute to the reader’s understanding of the passage?

- A. by creating suspense about ideas in each section
- B. by expressing opinions about ideas in each section
- C. by introducing the main idea of each section
- D. by connecting ideas between each section

Item Information		
Alignment	7.1.6.f	Apply knowledge of text features to locate information and explain how the information contributes to an understanding of print and digital text.
Answer Key	C	Option Annotations The student is asked to determine how the headings contribute to understanding the passage. Option C is the correct answer since the headings indicate the central topic of each section. Options A, B, and D are incorrect since the headings do not create suspense, express opinions, or connect ideas between the sections.
Depth of Knowledge	2	
Focus	Text Features— Headings	

11. What causes redwoods to begin “stump sprouting”?

- A. fire damage
- B. tiny brown seeds
- C. dense shade
- D. thick bark layers

Item Information		
Alignment	7.1.6.j	Apply knowledge of organizational patterns to comprehend informational text (e.g., sequence/chronological, description, spatial, cause and effect, compare/contrast, fact/opinion, proposition/support).
Answer Key	A	Option Annotations The student is asked to identify the reason redwoods begin “stump sprouting.” Option A is the correct answer since the passage indicates such sprouting occurs in response to fire damage. Options B, C, and D are accurate details that do not provide a reason for the stump sprouting of redwoods.
Depth of Knowledge	1	
Focus	Cause and Effect	

12. Why does the author include a graph at the end of the passage?

- A. It shows the reader that the redwood tree can be found in Nebraska.
- B. It helps the reader understand how tall a redwood tree is by comparing it to something familiar.
- C. It helps the reader understand that the redwood tree is similar to some buildings in Nebraska.
- D. It shows the reader that the redwood tree is the tallest tree in the country.

Item Information		
Alignment	7.1.6.f	Apply knowledge of text features to locate information and explain how the information contributes to an understanding of print and digital text.
Answer Key	B	Option Annotations The student is asked to determine why the graph is included in the passage. Option B is the correct answer since the graph helps the reader understand how tall a redwood tree is by comparing it to something familiar. Options A, C, and D are incorrect as they do not give accurate reasons for the inclusion of the graph.
Depth of Knowledge	2	
Focus	Text Features— Graph	

13. How does the author organize the information in the passage?
- A. by comparing and contrasting redwoods to other trees in California
 - B. by explaining problems for redwoods and how they are solved
 - C. by telling the sequence of events of redwoods developing in California
 - D. by giving descriptions of different characteristics of redwoods

Item Information		
Alignment	7.1.6.j	Apply knowledge of organizational patterns to comprehend informational text (e.g., sequence/chronological, description, spatial, cause and effect, compare/contrast, fact/opinion, proposition/support).
Answer Key	D	Option Annotations The student is asked to determine the pattern of organization used in the passage. Option D is the correct answer since the passage describes different characteristics of redwoods. Option A is incorrect since the author does not use comparison/contrast. Option B is incorrect since the author does not use problem/solution. Option C is incorrect since the passage does not include a sequence of events.
Depth of Knowledge	2	
Focus	Organizational Pattern	

EVIDENCE-BASED SELECTED RESPONSE ITEM

14. This question has two parts. Answer part A, and then answer part B.

Part A

Which aspect is most important in determining where redwood trees grow?

- A. open space
- B. wet climate
- C. forest fires
- D. dry summers

Part B

Which evidence from the passage supports the answer in part A?

- A. . . . cannot survive more than 30 to 40 miles from the coast.
- B. . . . but they dry up in the summer.
- C. Their bark is fire resistant, from 6 to 12 inches thick. . .
- D. Redwoods form a wide radius of shallow roots around their base. . .

Item Information		
Alignment	7.1.6.i	Construct and/or answer literal, inferential, critical, and interpretive questions and support answers with explicit evidence from the text or additional sources.
Answer Key	Part A: B Part B: A	<p style="text-align: center;">Option Annotations</p> <p>The student is asked to identify the critical determinant of redwood growth location along with an excerpt that supports that identification.</p> <p>Part A: Option B is the correct answer since a “wet climate” is the most important factor affecting locations for redwood growth. Options A, C, and D are incorrect since “open space,” “forest fires,” and “dry summers” are not necessary conditions for redwoods to grow.</p> <p>Part B: Option A is the correct answer since the passage indicates redwoods grow close to the coast because they need the wet climate. Option B is incorrect since it indicates redwoods need dry summers to grow. Options C and D are incorrect since they describe characteristics of the trees themselves rather than characteristics of the location.</p> <p>This item is worth 2 points. To receive full credit, the student must correctly identify the answers to part A and part B. To receive 1 point, the student must at least select the correct answer for part A. No credit will be given for a correct response to part B if part A is incorrect.</p>
Depth of Knowledge	2	
Focus	Answer Literal Question with Explicit Evidence	

AUTO-SCORED CONSTRUCTED RESPONSE ITEM

15. Select **two** sentences from paragraph 3 that explain why redwood trees are able to live for a long time. Select **two**.


Redwoods are swiftly growing trees that can live longer than two thousand years. Their height and their age make them unusual and unique among tree species. Foresters say that the oldest living redwood tree is about 2,200 years old. Redwoods have characteristics that make them healthy and strong in their environment. Their bark is fire resistant, from six to twelve inches thick, and does not carry the sticky resins that can fuel a fire. Redwoods are resistant to disease and undesirable to insects that consume wood.

Answer Key – Completed Correct Response

Select **two** sentences from paragraph 3 that explain why redwood trees are able to live for a long time. Select **two**.


Redwoods are swiftly growing trees that can live longer than two thousand years. Their height and their age make them unusual and unique among tree species. Foresters say that the oldest living redwood tree is about 2,200 years old. Redwoods have characteristics that make them healthy and strong in their environment. Their bark is fire resistant, from six to twelve inches thick, and does not carry the sticky resins that can fuel a fire. Redwoods are resistant to disease and undesirable to insects that consume wood.

Item Information		
Alignment	7.1.6.e	Summarize, analyze, and synthesize an informational text and/or media, using supporting details to formulate the main idea.
Answer Key	See Completed Correct Response	<p>Option Annotations</p> <p>The student is asked to select two sentences from a paragraph that “explain why redwood trees are able to live for a long time.” The last two sentences are the correct answers since the trees’ fire resistant bark and their resistance to disease help them live for many years. The other sentences do not offer explanations for the trees’ longevity.</p> <p>This item is worth 2 points. To receive full credit, the student must correctly identify both sentences that support the main idea. To receive 1 point, the student must correctly identify one of the sentences that supports the main idea.</p>
Depth of Knowledge	2	
Focus	Support for Main Idea	

TEXT DEPENDENT ANALYSIS ITEM


16. The passage “The World’s Tallest Trees—The Redwoods” provides information about redwood trees. Write a narrative describing a visit to a redwood forest. Write a well-organized, structured response using specific evidence from the passage to support your answer.

XXX/6000

Item Information		
Alignment	Reading: 7.1.6.i Writing: See Rubric	Construct and/or answer literal, inferential, critical, and interpretive questions and support answer with explicit evidence from the text or additional sources.
Answer Key	See Rubric	Option Annotations
Depth of Knowledge	3	Refer to the sample student responses.

TEXT DEPENDENT ANALYSIS RUBRIC

DRAFT Nebraska Department of Education Text-Dependent Analysis (TDA) Scoring Rubric

Nebraska English Language Arts Standards	1 Demonstrates <u>limited</u> analysis of text, use of evidence, and writing skills	2 Demonstrates <u>partially effective</u> analysis of text, use of evidence, and writing skills	3 Demonstrates <u>effective</u> analysis of text, use of evidence, and writing skills	4 Demonstrates <u>exemplary</u> analysis of text, use of evidence, and writing skills
Analysis of Text 1.6* 1.6.i	<ul style="list-style-type: none"> Minimally addresses part(s) of the task to demonstrate limited understanding of the text(s) Inadequately analyzes text(s) by minimally addressing explicit and implicit ideas from the text(s) 	<ul style="list-style-type: none"> Addresses some part(s) of the task to demonstrate partial understanding of text(s) Partially analyzes text(s) by occasionally addressing explicit and implicit ideas from the text(s) 	<ul style="list-style-type: none"> Addresses all parts of the task to demonstrate sufficient understanding of the text(s) Analyzes text(s) by addressing explicit and implicit ideas from the text(s) 	<ul style="list-style-type: none"> Addresses all parts of the task to demonstrate thorough understanding of the text(s) Thoroughly analyzes text(s) by purposefully addressing explicit and implicit ideas from the text(s)
Use of Evidence 1.6.i 2.1.c 2.2.b 4.1.a	<ul style="list-style-type: none"> Insufficiently integrates evidence from the text(s) by using few details, examples, and/or quotes Provides little or no relevant and/or accurate evidence from the text(s) to support claims or ideas 	<ul style="list-style-type: none"> Partially integrates evidence from the text(s) by using some details, examples, and/or quotes Provides some relevant and accurate evidence from the text(s) to partially support claims or ideas 	<ul style="list-style-type: none"> Integrates specific evidence from the text(s) by using details, examples, and/or quotes Provides relevant and accurate evidence from the text(s) to sufficiently support claims or ideas 	<ul style="list-style-type: none"> Skilfully integrates specific evidence from the text(s) by using details, examples, and/or quotes Provides relevant and accurate evidence from the text(s) to thoroughly support claims or ideas
Writing Skills 1.5.c 2.1.b 2.1.d 2.1.e 2.1.h 2.1.i 2.2.a 2.2.d 4.1.b	<ul style="list-style-type: none"> Generates an inadequately focused response which lacks an introduction/thesis, body, conclusion, and/or transitions Demonstrates little or no evidence of an organizational pattern and/or mode suited to the purpose and intended audience Limited or no use of paraphrases or quotes that attribute information to the text(s) Limited or no use of precise word choice and/or content-specific vocabulary from the text(s) Ineffectively demonstrates conventions of standard English; errors may seriously interfere with meaning 	<ul style="list-style-type: none"> Generates a partially focused response which includes a weak introduction/thesis, body, conclusion, and/or transitions Demonstrates partial evidence of an organizational pattern and/or mode suited to the purpose and intended audience Weak use of paraphrases or quotes that attribute information to the text(s) Occasionally uses precise word choice and/or content-specific vocabulary from the text(s) Partially demonstrates conventions of standard English; errors may interfere with meaning 	<ul style="list-style-type: none"> Generates a focused response which includes a clear introduction/thesis, body, conclusion, and appropriate transitions Demonstrates an appropriate organizational pattern and mode suited to the purpose and intended audience Clear use of paraphrases or quotes that attribute information to the text(s) Uses precise word choice and content-specific vocabulary from the text(s) Demonstrates conventions of standard English; if present, errors seldom interfere with meaning 	<ul style="list-style-type: none"> Generates a well-focused response which includes a strong introduction/thesis, body, conclusion, and purposeful transitions Skilfully demonstrates an appropriate organizational pattern and mode suited to the purpose and intended audience Strong use of paraphrases or quotes that attribute information to the text(s) Skilfully uses precise word choice and content-specific vocabulary from the text(s) to enhance ideas Thoroughly demonstrates conventions of standard English; if present, errors do not interfere with meaning

* Individual TDA prompts are aligned to one of the following 1.6 Reading Comprehension indicators: 1.6.a, 1.6.b, 1.6.c, 1.6.d, 1.6.e, 1.6.f, 1.6.g, 1.6.h, 1.6.i, or 1.6.j

EXAMPLE STUDENT RESPONSES**AN EXAMPLE OF A LEVEL 4 ON TEXT DEPENDENT ANALYSIS RUBRIC**


16. The passage “The World’s Tallest Trees—The Redwoods” provides information about redwood trees. Write a narrative describing a visit to a redwood forest. Write a well-organized, structured response using specific evidence from the passage to support your answer.

Imagine standing in the middle of a forest of the world’s tallest, most majestic trees and looking up and up and up and still not seeing the treetops even while managing to look up over 300 feet. That is how amazing standing in the middle of the Redwood forest is. I read about this forest when I was in 7th grade and always dreamed of visiting it, and now here I am seven years later finally making my dreams come true.

I arrived at the redwood forest and spent several days driving along the Pacific coast. My journey started in southern Oregon and ended up just south of San Francisco, California. The coastal redwood tree which I had made this trip to see grows in a 450-mile strip along this part of the coast. There is nothing like a redwood forest in Nebraska where I live (or anywhere else in the entire world). The oaks, maples and elm trees that I grew up with in Nebraska are less than one third the height of the redwood. Also, there is nothing living in the United States that I know of that is comparable to their age. The oldest tree at about 2200 years old. That means that tree started growing around 200 B.C.!

Before coming to the redwood forest, I could only get a glimmer of an idea of how tall the redwood trees would be by looking at the Nebraska skyline. Most of the buildings in Nebraska are shorter than the redwood but there are a few that are taller. The building I often thought about to mentally compare heights was our Capitol Building. It is the closest thing I am familiar with that matches up to the height of the tallest redwood. Just looking at how tall the Capitol building is, I was in awe that a tree could grow that tall.

And now, here I am standing in a redwood forest after all these years of only imagining it. The area I am in is foggy and it is a peaceful feeling being here. What is all around me is fog-covered canyon and a canyon creek flows nearby. Under my feet is a cushion of thick pine needles. Besides making this a beautiful place, all these things make an ideal environment for the redwood to thrive in. These trees require lots of moisture and both the fog and creek supply that. It's so foggy at times that the fog drip can supply as much as 10 inches of moisture annually. The pine needles form a mat of mulch that's used by the trees for moisture during dry summers. Some of the trees have a black spot from lightning or fire damage, but usually there are little saplings sprouting next to them, so even if the tree dies more trees will grow.

My visit is over. My dream has been fulfilled. I have visited what in my mind is one of the wonders of the world. The magnificent redwoods! They stand above all other trees and which have a history incomparable to anything else in the United States.

2748/6000

This response demonstrates exemplary analysis of text, use of evidence, and writing skills. The response addresses the task of writing a narrative that describes a dream trip to visit the redwood forest. Details from the passage have been thoroughly and skillfully integrated into the narrative, giving the reader a complete understanding of the events and the setting of the story. The well-focused response demonstrates thorough understanding of the text. A strong, engaging introduction and well-focused conclusion characterize an organizational pattern that creates a clear timeline with purposeful transitions. The mode is suited to the purpose. The response skillfully uses precise word choice and content-specific vocabulary from the text to enhance the narrative. The response thoroughly demonstrates conventions of standard English with few errors that do not interfere with meaning.

AN EXAMPLE OF A LEVEL 3 ON TEXT DEPENDENT ANALYSIS RUBRIC


16. The passage “The World’s Tallest Trees—The Redwoods” provides information about redwood trees. Write a narrative describing a visit to a redwood forest. Write a well-organized, structured response using specific evidence from the passage to support your answer.

I can remember my trip to the redwood forest like it was yesterday. I can’t believe that it has already been 2 years since I was there. I wonder how many new trees have grown. You would never be able to tell unless you looked very closely. Let me tell you about the wonderful experience I had with my family when we went to the west coast.

We flew into Oregon and began our drive down the coast toward California. There is a 450 mile strip along the Pacific Ocean coast just full of redwood trees. My dad drove very carefully into the canyon because the fog was thick as pea soup. It sure felt cooler but you could feel the humidity in the air too. I guess this is the climate that redwoods thrive on.

We got out of the car and began walking. We saw lots of dropped needles, dust, seeds and other materials that made the ground seem soft like someone made a bed out of nature. As we walked we were amazed at how tall the trees were. They had to be over 300 feet tall! That is a whole heck of a lot taller than our maple trees back home. Not only were they tall but my dad guessed them to be 18 feet around. My family of four couldn’t even put our arms around one tree!

We continued walking and found a tree with a sign on it. It said it was one of the oldest trees in the forest. It was over 2000 years old. Holy cow that’s old! The sign also told us that the bark was 12 inches thick and that it was fire resistant. I felt it and it was smooth—not even a sticky feeling. That is good because then it won’t start a fire so easily.

My family walked and walked and walked. We finally got tired and decided to come back another day. Did you know that the redwood tree is the state tree of California? People come from all over the world to see them. If you ever get a chance, head on out to the west coast and see for yourself. You won’t be disappointed!

1844/6000

This response demonstrates effective analysis of text, use of evidence, and writing skills. The response addresses the task of writing a narrative that describes a family visit to a redwood forest. Details from the passage have been well integrated into the narrative, giving the reader a clear understanding of the events and the setting of the story. The response demonstrates sufficient understanding of the text. There is evidence of an organizational pattern that creates a clear timeline, although the ending is not particularly effective or engaging. The mode is suited to the purpose. The response uses precise word choice and content-specific vocabulary from the text and demonstrates conventions of standard English with a few errors that seldom interfere with meaning.

AN EXAMPLE OF A LEVEL 2 ON TEXT DEPENDENT ANALYSIS RUBRIC


16. The passage “The World’s Tallest Trees—The Redwoods” provides information about redwood trees. Write a narrative describing a visit to a redwood forest. Write a well-organized, structured response using specific evidence from the passage to support your answer.

I went on vacation with my family to California. We went to Northern California by the Pacific Ocean. We wanted to see the big redwood trees so we drove to the foggy canyon to see them. It was very humid there. I was amazed at how tall they really are. They are way taller than any trees we have in Nebraska. They are even taller than some buildings in Nebraska! When we were in the forest my mom parked the car and we got out. All five of us held hands to try to make a circle around one of the trees. It was too big. Our arms were not long enough to meet. I guess we need a bigger family if we want to circle a big redwood tree with are arms. Some redwoods are up to 18 feet in diameter.

It was fun to drive through the redwood forest I hope that I can come back one day. Maybe when I am an adult I will come back and show my children the redwoods.

851/6000

This response demonstrates partially effective analysis of text, use of evidence, and writing skills. The response partially addresses the task of writing a narrative that describes a visit to a redwood forest. Some details from the passage have been integrated into the story, giving the reader a partial understanding of the events and the setting of the story; however, many of the elements needed for an effective narrative are inadequately developed, demonstrating a partial understanding of the text and purpose. There is partial evidence of an organizational pattern and the mode is not particularly suited to the purpose. The response occasionally uses precise word choice and content-specific vocabulary from the text and partially demonstrates conventions of standard English with errors that occasionally interfere with meaning.

AN EXAMPLE OF A LEVEL 1 ON TEXT DEPENDENT ANALYSIS RUBRIC


16. The passage “The World’s Tallest Trees—The Redwoods” provides information about redwood trees. Write a narrative describing a visit to a redwood forest. Write a well-organized, structured response using specific evidence from the passage to support your answer.

Visiting the redwood forest you would see tall trees. They are old trees and live a very long life because they are healthy and strong and have an ideal enviroment to grow in. One other thing to know is that no other plant can live around a redwood because the redwood is dominant. You can see they are taller then some other buildings in Nebraska.

349/6000

This response demonstrates limited analysis of text, use of evidence, and writing skills. The response minimally addresses the task of writing a narrative that describes a visit to a redwood forest. While a few details from the passage have been included in the story, the response demonstrates minimal development and limited understanding of the text. Many of the narrative elements needed for a higher score are missing. There is little evidence of an appropriate organizational pattern, and the mode is not suited to the purpose. The brief response ineffectively demonstrates conventions of standard English.

INDEPENDENT WRITING ITEMS

17. Read the paragraph from a student's draft of a report.

Athletes at the university were not always known as the Cornhuskers, however. Their original nickname was the Old Gold Knights. Then the school adopted scarlet and cream as its colors. Through the 1899 football season, the athletes were known as the Bugeaters. This was an appropriate nickname in an agricultural region where bull bats were a blessing to farmers and a menace to crop-devouring insects. Still, the Cornhuskers did not emerge for another decade. Finally, at the turn of the century and after one less-than-glorious season, the university felt that a new image was overdue. The Cornhuskers came to stay.

Which sentence BEST begins the paragraph?

- A. The University of Nebraska has a proud and honored tradition in collegiate athletics.
- B. Some of the most exciting careers begin on practice fields at the University of Nebraska.
- C. The University of Nebraska may have one of the most recognized nicknames in college sports.
- D. It should be no surprise that the University of Nebraska offers advanced studies in agriculture.

Item Information		
Alignment	7.2.1.b	Generate a draft that conveys complex ideas through analysis and use of organizational patterns that are suited to the purpose and intended audience and includes a strong thesis, body, conclusion, and appropriate transitions linked to the purpose of the composition.
Answer Key	C	Option Annotations The student is asked to determine the best topic sentence for the paragraph. The correct answer option is C because it provides the topic of college sports nicknames, which is supported by the information in the remaining sentences in the paragraph. Options A, B, and D are incorrect because even though they are about the University of Nebraska, they do not provide the specific topic of the school nickname.
Depth of Knowledge	2	
Focus	Topic Sentence	

18. A student is writing a research report about spiders. The student found a source. Read the source and select **one** claim that the author makes that is NOT supported by credible evidence.


Source

Spider silk, spun into beautiful webs to trap insects for food, is fascinating. This silk features several unique qualities. According to the National Nature Project, spider silk is stronger than steel, by weight, and yet it is more elastic than a rubber band. Scientists study spider silk because they hope to create materials with similar properties. Researchers at Utah State University are attempting to create synthetic spider silk for uses such as replacements for plastics and stronger airbags in cars. According to a man who makes online videos about current events, though, synthetic spider silk will probably take another twenty years to develop.

Answer Key – Completed Correct Response

A student is writing a research report about spiders. The student found a source. Read the source and select **one** claim that the author makes that is NOT supported by credible evidence.


Source

Spider silk, spun into beautiful webs to trap insects for food, is fascinating. This silk features several unique qualities. According to the National Nature Project, spider silk is stronger than steel, by weight, and yet it is more elastic than a rubber band. Scientists study spider silk because they hope to create materials with similar properties. Researchers at Utah State University are attempting to create synthetic spider silk for uses such as replacements for plastics and stronger airbags in cars. According to a man who makes online videos about current events, though, synthetic spider silk will probably take another twenty years to develop.

Item Information		
Alignment	7.2.1.c	Gather and use relevant information and evidence from multiple authoritative print and/or digital sources including primary and secondary sources to support claims or theses.
Answer Key	Sentence 6	Option Annotations
Depth of Knowledge	2	
Focus	Using Authoritative Sources	
<p>The student is asked to determine which claim in the paragraph is not supported by credible evidence. The correct answer is sentence 6 because the sentence includes an opinion of someone who is not an authoritative source. In addition, the information is not supported by evidence. Sentences 1, 2, and 4 are general statements that are supported by the credible evidence provided in sentences 3 and 5.</p>		

19. A student is writing a paragraph describing an event. She is looking for more precise words to use.

Read the paragraph.

Raindrops drummed on the roof as Mia finished getting ready for school. Just as the news meteorologist had predicted, Mia's morning commute would be interrupted by a downpour. She peaked out the window and surveyed her neighborhood. She watched as water splashed off the hoods of cars and puddles transformed into small rivers in the street. Mia was dreading the walk to the bus stop, but she needed to arrive to school on time. So Mia zipped up her jacket and grabbed her umbrella. Then, she went out the door and sprinted the three blocks to the bus stop.

Select **two** words that could replace went to make the paragraph more precise. Select **two**.

- A. coasted
- B. darted
- C. moved
- D. rushed
- E. sauntered
- F. wandered

Item Information		
Alignment	7.2.2.d	Use precise word choice and domain-specific vocabulary to write in a variety of modes.
Answer Key	B, D	<p style="text-align: center;">Option Annotations</p> <p>The student is asked to select two words that are more precise than “went.” Options B and D are the correct answers because “dashed” and “rushed” best fit the context of the paragraph. Since “sprinted” is also in the sentence, the words that are most precise need to imply “to move quickly.” Options A, E, and F are incorrect because they imply slow movement, which does not fit the context of the paragraph. Option C is incorrect because “moved” is as general as “went.”</p> <p>This item is worth 2 points. To receive full credit, the student must correctly identify both words that could replace “went” to make the paragraph more precise. To receive 1 point, the student must correctly identify one of the words that is more precise.</p>
Depth of Knowledge	2	
Focus	Precise Word Choice	

**THIS PAGE IS
INTENTIONALLY BLANK.**

**NeSA-ENGLISH LANGUAGE ARTS
ITEM AND SCORING SAMPLER
GRADE 7**

Copyright © 2015 by the Nebraska Department of Education. The materials contained in this publication may be duplicated by Nebraska educators for local classroom use. This permission does not extend to the duplication of materials for commercial use.