Center for Performance Assessment

“Unwrapped,” Standards-Based
Performance Assessment Template (Short Version)
Identifying Information:
Grade Level: 10 GATE

Targeted Content Area(s): English

Author: Lewis Gillham

School, District, State, Phone and/or E-mail:

Stockdale High School

Kern High School District

California

661-665-2800

lgillham@khsd.k12.ca.us
Overview:

Assessment Title: Summer Reading Assessment

Summary of the entire performance assessment:

Students will write an essay responding to the following prompt:

Writing Situation

In the Poetics, Aristotle proposed that tragedy should evoke pity and terror in the audience; that to provide an appropriate catharsis of these emotions, tragedy must provide us with a hero who exists somewhere between the extremes of virtue and vice and who experiences a moment of recognition; that its action must convey a sense of inevitability; that its plot must turn on a reversal of fortune; and that this reversal must be brought about by the tragic flaw of the hero.

Writing Directions

In a thoughtful, well-structured essay, demonstrate how each of the three fictional works you read from this summer's reading list displays or fails to display at least three of the Aristotelian tragic qualities underlined above. Direct citations and appropriate documentation from the fictional texts are preferred, but they are not required; you may paraphrase if you wish, but give specific details in your paraphrase. Avoid plot summary.

Brief synopsis of each task:

Task 1 - Students identify pertinent citations from the Poetics.

Task 2 -Students identify pertinent passages from fictional works.

Task 3 - Students analyze fictional passages.

Task 4 - Students synthesize analyses into main ideas.

Task 5 - Students draft and revise essays from the above.

Targeted Standard(s) and Indicator(s):

Full Text of Standard(s) and Indicators(s) in Main Content Area:

KHSD Power Standards are in blue and/or marked with arrows.

English 10 RC

2.4 Synthesize the content from several sources or works…dealing with a single issue; paraphrase the ideas and connect them to other sources and related topics to demonstrate comprehension.

2.5 Extend ideas presented in primary or secondary sources through original analysis, evaluation, and elaboration.

2.8 Evaluate the credibility of an author’s argument or defense of a claim by critiquing the relationship between generalizations and evidence, the comprehensiveness of evidence, and the way in which the author’s intent affects the structure and tone of the text.

English 10 LRA

3.1
Articulate the relationship between the expressed purposes and the characteristics of different forms of dramatic literature (e.g., comedy, tragedy, drama, dramatic monologue).

3.3
Analyze interactions between main and subordinate characters in a literary text (e.g., internal and external conflicts, motivations, relationships, influences) and explain the way those interactions affect the plot.

3.4
Determine characters’ traits by what the characters say about themselves in narration, dialogue, dramatic monologue, and soliloquy.

3.5
Compare works that express a universal theme and provide evidence to support the ideas expressed in each work.

3.7
Recognize and understand the significance of various literary devices, including figurative language, imagery, allegory, and symbolism, and explain their appeal.

3.11 Evaluate the aesthetic qualities of style, including the impact of diction and figurative language on tone, mood, and theme, using the terminology of literary criticism. (Aesthetic approach)

English 10 WS
1.1
Establish a controlling impression or coherent thesis that conveys a clear and distinctive perspective on the subject and maintain a consistent tone and focus throughout the piece of writing.

1.2 Use precise language, action verbs, sensory details, appropriate modifiers, and the active rather than the passive voice.

.

1.4
Develop the main ideas within the body of the composition through supporting evidence (e.g., scenarios, commonly held beliefs, hypotheses, definitions).

1.6 Integrate quotations and citations (or paraphrases) into a written text while maintaining the flow of ideas.

1.9 Revise writing to improve the logic and coherence of the organization and controlling perspective, the precision of word choice, and the tone by taking into consideration the audience, purpose, and formality of the context.

English 10 WA
2.2
Write responses to literature:

a.
Demonstrate a comprehensive grasp of the significant ideas of literary works.

b.
Support important ideas and viewpoints through accurate and detailed references to the text or to other works.

c.
Demonstrate awareness of the author’s use of stylistic devices and an appreciation of the effects created.

d. Identify and assess the impact of perceived ambiguities, nuances, and complexities within the text.

English 10 WOLC
1.3
Demonstrate an understanding of proper English usage and control of grammar, paragraph and sentence structure, diction, and syntax.

1.4
Produce legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

 “Unwrapping” Standard(s) and Indicator(s):

Standard and Indicator by Number and Name:

2.0 Reading Comprehension (Focus on Informational Materials)

Students read and understand grade-level-appropriate material. They analyze the organizational patterns, arguments, and positions advanced. The selections in Recommended Literature, Grades Nine Through Twelve (1990) illustrate the quality and complexity of the materials to be read by students. In addition, by grade twelve, students read two million words annually on their own, including a wide variety of classic and contemporary literature, magazines, newspapers, and online information. In grades nine and ten, students make substantial progress toward this goal.

Structural Features of Informational Materials

2.4 Synthesize the content from several sources or works by a single author dealing with a single issue; paraphrase the ideas and connect them to other sources and related topics to demonstrate comprehension.

Concepts: Need to Know About (nouns from standard)

· Content

· Multiple sources

· Related topics

Skills: Students Will Be Able to (verbs from standard)
· Synthesize

· Paraphrase

· Connect

· Demonstrate

Standard and Indicator by Number and Name:

Expository Critique

2.8 Evaluate the credibility of an author's argument or defense of a claim by critiquing the relationship between generalizations and evidence, the comprehensiveness of evidence, and the way in which the author's intent affects the structure and tone of the text (e.g., in professional journals, editorials, political speeches, primary source material).

Concepts: Need to Know About (nouns from standard)

· Credibility

· Argument

· Defense of a claim

· Generalizations

· Evidence

· Comprehensiveness

· Author’s intent

· Structure

· Tone

Skills: Students Will Be Able to (verbs from standard)
· Evaluate

· Critique

Identifying Big Ideas from Unwrapped Standard and Indicators

· We make judgments about the arguments authors make.

· We judge by comparing major points with the evidence authors give for those points.

· We also judge the evidence itself.

· Authors use definite forms to convey their ideas.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· How do we decide whether or not to believe what we read?

· How do people persuade us?

Standard and Indicator by Number and Name:

3.0 Literary Response and Analysis

Students read and respond to historically or culturally significant works of literature that reflect and enhance their studies of history and social science. They conduct in-depth analyses of recurrent patterns and themes. The selections in Recommended Literature, Grades Nine Through Twelve illustrate the quality and complexity of the materials to be read by students.

Narrative Analysis of Grade-Level-Appropriate Text

3.3 Analyze interactions between main and subordinate characters in a literary text (e.g., internal and external conflicts, motivations, relationships, influences) and explain the way those interactions affect the plot.

Concepts: Need to Know About (nouns from standard)

· Interactions

· Characters

· Literary text

· Plot

· Conflict

· Motivation

Skills: Students Will Be Able to (verbs from standard)
· Analyze

· Explain

Identifying Big Ideas from Unwrapped Standard and Indicators

· Stories must have conflict.

· Characters in stories do what they do for reasons.

· Conflict can be internal or external.

· Interactions between characters reveal conflict and motivation.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why do we enjoy stories?

· What makes us read a story to its end?

· Why do we remember characters from stories?

Identifying Big Ideas from Unwrapped Standard and Indicators

· Different works by one author may deal with the same idea.

· Several authors may deal with the same idea.

· Connecting the ideas from different authors helps us to understand them better.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why are there so many books about the same ideas?

· How do ideas change over time?

Standard and Indicator by Number and Name:

3.5 Compare works that express a universal theme and provide evidence to support the ideas expressed in each work.
Concepts: Need to Know About (nouns from standard)

· Universal theme

Skills: Students Will Be Able to (verbs from standard)
· Compare

· Provide (evidence)

Big Ideas

· Literature expresses beliefs through its form.

· Different works of literature may express similar beliefs about the world.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· How does literature express beliefs?

· Why do some works of very different literature seem somehow connected?

Standard and Indicator by Number and Name:

3.7 Recognize and understand the significance of various literary devices, including figurative language, imagery, allegory, and symbolism, and explain their appeal.

Concepts: Need to Know About (nouns from standard)

Literary devices:

· Figurative language

· Imagery

· Allegory

· Symbolism

Skills: Students Will Be Able to (verbs from standard)
· Recognize

· Understand

· Explain

Identifying Big Ideas from Unwrapped Standard and Indicators

· Some books are worth reading more than once.

· Some books exist on more than one level.

· Books with more than one level are more powerful than those with only one.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why do we read some books more than once?

· What makes some books more lasting than others?

· Why do some lines of poetry give us chills?

Standard and Indicator by Number and Name:

1.0 Writing Strategies

Students write coherent and focused essays that convey a well-defined perspective and tightly reasoned argument. The writing demonstrates students' awareness of the audience and purpose. Students progress through the stages of the writing process as needed.

Organization and Focus

1.1 Establish a controlling impression or coherent thesis that conveys a clear and distinctive perspective on the subject and maintain a consistent tone and focus throughout the piece of writing.

Concepts: Need to Know About (nouns from standard)

· Controlling impression

· Thesis

· Perspective

· Tone

· Focus

Skills: Students Will Be Able to (verbs from standard)
· Establish

· Convey

· Maintain

Identifying Big Ideas from Unwrapped Standard and Indicators

· A good piece of writing is shaped by one main idea.

· Good writing is focused.

· Good writing is consistent.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· What makes good writing?

· How can we make our writing more clear?

Standard and Indicator by Number and Name:

1.2 Use precise language, action verbs, sensory details, appropriate modifiers, and the active rather than the passive voice.

Concepts: Need to Know About (nouns from standard)

· Precise language

· Action verbs

· Sensory details

· Appropriate modifiers

· Active voice

Skills: Students Will Be Able to (verbs from standard)
· Use

Identifying Big Ideas from Unwrapped Standard and Indicators

· Powerful writing is detailed.

· Powerful writing is dynamic.

· Powerful writing appeals to the senses.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· How can we make our writing more powerful?

· Why are some verbs, adjectives, or adverbs better than others?

Standard and Indicator by Number and Name:

Research and Technology

1.4 Develop the main ideas within the body of the composition through supporting evidence (e.g., scenarios, commonly held beliefs, hypotheses, definitions).

Concepts: Need to Know About (nouns from standard)

· Main ideas

· Body of the composition

· Supporting evidence

Skills: Students Will Be Able to (verbs from standard)
· Develop

Identifying Big Ideas from Unwrapped Standard and Indicators

· Good essays take one main idea and develop it.

· Good essays give details about main ideas.

· Good essays offer proof (evidence).

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why are good essays often longer than poor essays?

· How do we prove our points (theses)?

Standard and Indicator by Number and Name:

1.6 Integrate quotations and citations into a written text while maintaining the flow of ideas.

Concepts: Need to Know About (nouns from standard)
· Quotations

· Citations

· Written text

· Flow of ideas

Skills: Students Will Be Able to (verbs from standard)
· Integrate

· Maintain

Topics or Context: (What you will use to teach concepts and skills—particular unit, lessons, activities)

Identifying Big Ideas from Unwrapped Standard and Indicators

· Direct quotations are the best proof.

· Quotations must be given for good reason.

· Quotations must be analyzed.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· How do we give evidence for our point of view?

· How do we show that our evidence fits the point we want to prove?

Standard and Indicator by Number and Name:

Students combine the rhetorical strategies of narration, exposition, persuasion, and description to produce texts of at least 1,500 words each. Student writing demonstrates a command of standard American English and the research, organizational, and drafting strategies outlined in Writing Standard 1.0.

Using the writing strategies of grades nine and ten outlined in Writing Standard 1.0, students:

2.2 Write responses to literature:

a. Demonstrate a comprehensive grasp of the significant ideas of literary works.
Concepts: Need to Know About (nouns from standard)

· Comprehensive grasp

· Significant ideas

Skills: Students Will Be Able to (verbs from standard)
· Demonstrate
Identifying Big Ideas from Unwrapped Standard and Indicators

· Literary works convey significant ideas.

· We can write about these ideas.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why do people write about literature?

· What should we write about literature?

Standard and Indicator by Number and Name:

2.2 Write responses to literature:

b. Support important ideas and viewpoints through accurate and detailed references to the text or to other works.
Concepts: Need to Know About (nouns from standard)

· Important ideas

· Viewpoints

· References to the text

· Other works

Skills: Students Will Be Able to (verbs from standard)
· Support

· Refer
Identifying Big Ideas from Unwrapped Standard and Indicators

· Our interpretations must have support.

· Support comes from the text.
Essential Questions from Big Ideas to Guide Instruction and Assessment

· How do we interpret a text?

· How do we support our interpretation?
Standard and Indicator by Number and Name:

2.2 Write responses to literature:

c. Demonstrate awareness of the author's use of stylistic devices and an appreciation of the effects created.
Concepts: Need to Know About (nouns from standard)

· Stylistic devices

· Effects created

Skills: Students Will Be Able to (verbs from standard)
· Demonstrate
Identifying Big Ideas from Unwrapped Standard and Indicators

· Authors write in special ways to get special effects.

· We can analyze the ways in order to appreciate the effects.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why do different authors write differently?

· How do different writing styles affect us?

Standard and Indicator by Number and Name:

2.2 Write responses to literature:

d. Identify and assess the impact of perceived ambiguities, nuances, and complexities within the text.
Concepts: Need to Know About (nouns from standard)

· Ambiguities

· Nuances

· Complexities

Skills: Students Will Be Able to (verbs from standard)
· Identify

· Assess
Identifying Big Ideas from Unwrapped Standard and Indicators

· Some things in literature are not clear.

· Some things in literature are not obvious.

· Some things in literature are not simple.

· These things enhance the impact literature has on us.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why don’t authors just say what they mean?

Standard and Indicator by Number and Name:

1.4 Produce legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

Concepts: Need to Know About (nouns from standard)

· Legible work

· Accurate spelling

· Punctuation

· Capitalization

Skills: Students Will Be Able to (verbs from standard)
· Produce

· Show

· Use

Identifying Big Ideas from Unwrapped Standard and Indicators

· Writing is a process of communication.

· To communicate, writing must be legible.

· Misspelled words hamper communication.

· Punctuation aids communication.

· Capitalization aids communication.

Essential Questions from Big Ideas to Guide Instruction and Assessment

· Why do we write?

· How does writing communicate?

Engaging Scenario:

The instructor will propose the following questions for discussion:

1. Why do we like sad stories?

2. Why do we like stories that frighten us?

3. What does it take for us to feel genuinely sad or frightened by a story?

The instructor will post the answers students provide on the board (in "brainstorming" fashion), relating them to the concepts of tragedy proposed by Aristotle in the Poetics and eliciting student-generated examples from the summer reading. Following this discussion, the instructor will distribute the prompt. Each of the tasks below is a step toward completing the essay response to that prompt.
The Performance Assessment Tasks (Detailed) and Scoring Guides:

Task 1 (Complete Description)

The instructor will provide each student with three copies of the Summer Reading Worksheet. Using the Worksheet, students will identify three passages from Aristotle's Poetics that express his view of three elements of tragedy (underlined in the prompt).

3.1 Articulate the relationship between the expressed purposes and the characteristics of different forms of dramatic literature (e.g., comedy, tragedy, drama, dramatic monologue).

2.9 Evaluate the credibility of an author’s argument or defense of a claim by critiquing the relationship between generalizations and evidence, the comprehensiveness of evidence, and the way in which the author’s intent affects the structure and tone of the text.

Task 1 – Scoring Guide

Level 4 - Exemplary:

Passages selected provide a clear articulation of the express purposes and characteristics of tragedy.

Passages selected are clearly focused on the underlined terms from the prompt.

Passages selected provide a clear basis for evaluating Aristotle's argument in light of summer reading works.

Level 3 - Proficient:

Passages selected provide adequate articulation of the purposes or characteristics of tragedy.

Passages selected are adequately focused on the underlined terms from the prompt.

Passages selected provide a basis for evaluating Aristotle's argument in light of summer reading works.

Level 2 - Progressing:

Passages selected are related to the purposes or characteristics of tragedy.

Passages selected are related to the underlined terms from the prompt.

Passages selected provide some basis for evaluating Aristotle's argument in light of summer reading works.

Level 1 - Not Yet Meeting Standard(s):

Passages selected are unrelated to the purposes or characteristics of tragedy.

Passages selected are unrelated to the underlined terms from the prompt.

Passages selected provide little or no basis for evaluating Aristotle's argument in light of summer reading works.

Fewer than three passages may have been selected.

Peer Evaluation (Optional) ___________

Self Evaluation ____________________

Teacher Evaluation _________________

Comments:

Task 2 (Complete Description)

Using the Summer Reading Worksheet, students will identify one passage from each of the three fictional summer reading works they read that illustrate or contradict Aristotle's generalizations about tragedy. Such passages, whether paraphrased or directly cited, may consist of dialogue, dramatic monologue, soliloquy, or narration. Students will provide appropriate bibliographic data as needed.

3.1
Articulate the relationship between the expressed purposes and the characteristics of different forms of dramatic literature (e.g., comedy, tragedy, drama, dramatic monologue).

3.3
Analyze interactions between main and subordinate characters in a literary text (e.g., internal and external conflicts, motivations, relationships, influences) and explain the way those interactions affect the plot.

3.4
Determine characters’ traits by what the characters say about themselves in narration, dialogue, dramatic monologue, and soliloquy.

3.5
Compare works that express a universal theme and provide evidence to support the ideas expressed in each work.

Task 2 – Scoring Guide

Level 4 - Exemplary:

Passages selected exemplify (affirmatively or negatively) the purposes and characteristics of tragedy expressed in Task 1.

Passages selected reveal important aspects of characterization, conflict, and plot.

Passages selected demonstrate a thematic parallelism between works of literature.

Level 3 - Proficient:

Passages selected relate to the purposes and characteristics of tragedy.

Passages selected reveal some aspects of characterization, conflict, and plot.

Passages selected may not demonstrate a thematic parallelism between works of literature.

Level 2 - Progressing:

Passages selected relate only vaguely to the purposes and characteristics of tragedy.

Passages selected reveal few if any aspects of characterization, conflict, and plot.

Passages selected fail to demonstrate a thematic parallelism between works of literature.

Level 1 - Not Yet Meeting Standard(s):

Some or all passages selected fail to relate to the purposes and characteristics of tragedy.

Passages selected reveal few if any aspects of characterization, conflict, or plot.

Passages selected fail to demonstrate a thematic parallelism between works of literature.

Passages selected may not cover the required number of works.

Fewer than nine passages may have been selected.

Peer Evaluation (Optional) ___________

Self Evaluation ____________________

Teacher Evaluation _________________

Comments:
Task 3 (Complete Description)

Using the Summer Reading Worksheet, students will provide original analysis of how each cited or paraphrased passage form Task 2 supports or contradicts Aristotle's generalizations about tragedy.

2.6 Extend ideas presented in primary or secondary sources through original analysis, evaluation, and elaboration.

3.3
Analyze interactions between main and subordinate characters in a literary text (e.g., internal and external conflicts, motivations, relationships, influences) and explain the way those interactions affect the plot.

3.4
Determine characters’ traits by what the characters say about themselves in narration, dialogue, dramatic monologue, and soliloquy.

3.5
Compare works that express a universal theme and provide evidence to support the ideas expressed in each work.

3.7
Recognize and understand the significance of various literary devices, including figurative language, imagery, allegory, and symbolism, and explain their appeal.
Task 3 – Scoring Guide

Level 4 - Exemplary:

Each passage is clearly analyzed to demonstrate how dialogue, soliloquy, or narration advances a tragic plot.

Each analysis clearly relates to the relevant Aristotelian element of tragedy under discussion.

Each analysis points out the thematic parallelism its passage builds in relation to other passages.

Each analysis points out the importance of various literary devices used in the passage and how those literary devices build the tragic effect.

Level 3 - Proficient:

Each passage is adequately analyzed to demonstrate how dialogue, soliloquy, or narration advances a tragic plot.

Each analysis adequately relates to the relevant Aristotelian element of tragedy under discussion.

Analyses may not point out the thematic parallelism their passages build.

Analyses may not point out the importance of various literary devices used in the passage or how those literary devices build the tragic effect.

Level 2 - Progressing:

Some passages may not be adequately analyzed to demonstrate how dialogue, soliloquy, or narration advances a tragic plot.

Some analyses may not adequately relate to the relevant Aristotelian element of tragedy under discussion.

Analyses do not point out the thematic parallelism their passages build.

Analyses do not point out the importance of various literary devices used in the passage or how those literary devices build the tragic effect.

Level 1 - Not Yet Meeting Standard(s):

Some or all passages are not adequately analyzed to demonstrate how dialogue, soliloquy, or narration advances a tragic plot.

Some analyses are not adequately related to the relevant Aristotelian element of tragedy under discussion.

Analyses do not point out the thematic parallelism their passages build.

Analyses do not point out literary devices used in the passage.

Fewer than nine analyses are submitted.

Peer Evaluation (Optional) ___________

Self Evaluation ____________________

Teacher Evaluation _________________

Comments:

Task 4 (Complete Description)

Using the Summer Reading Worksheet ("Main Idea"), students will synthesize their original analyses from Task Three into a basic critique, affirming or questioning Aristotle's generalizations about tragedy.

2.4 Synthesize the content from several sources or works…dealing with a single issue; paraphrase the ideas and connect them to other sources and related topics to demonstrate comprehension.

2.7 Evaluate the credibility of an author’s argument or defense of a claim by critiquing the relationship between generalizations and evidence, the comprehensiveness of evidence, and the way in which the author’s intent affects the structure and tone of the text.

3.12 Evaluate the aesthetic qualities of style, including the impact of diction and figurative language on tone, mood, and theme, using the terminology of literary criticism. (Aesthetic approach)

Task 4 – Scoring Guide

Level 4 - Exemplary:

Statements clearly synthesize Aristotle's assertions (generalizations), citations from fictional works, and original analyses.

Statements provide clear evaluations of Aristotle's assertions (generalizations) by comparing them to the evidence cited from fictional works.

Statements clearly show how stylistic (literary) devices build the themes and tone of tragedy.

Level 3 - Proficient:

Statements adequately synthesize Aristotle's assertions (generalizations), citations from fictional works, and original analyses.

Statements provide some evaluation of Aristotle's assertions (generalizations) by comparing them to the evidence cited from fictional works.

Statements make some reference to how stylistic (literary) devices build the themes and tone of tragedy.

Level 2 - Progressing:

Statements do not adequately synthesize Aristotle's assertions (generalizations), citations from fictional works, and original analyses.

Statements provide little evaluation of Aristotle's assertions (generalizations) or fail to compare them to the evidence cited from fictional works.

Statements make little or no reference to how stylistic (literary) devices build the themes and tone of tragedy.

Level 1 - Not Yet Meeting Standard(s):

Statements fail to synthesize Aristotle's assertions (generalizations), citations from fictional works, and original analyses.

Statements provide no evaluation of Aristotle's assertions (generalizations) or fail to compare them to the evidence cited from fictional works.

Statements make no reference to how stylistic (literary) devices build the themes and tone of tragedy.

Fewer than three statements may be submitted.

Peer Evaluation (Optional) ___________

Self Evaluation ____________________

Teacher Evaluation _________________

Comments:

Task 5 (Complete Description)

Students will shape the citations, paraphrases, and analyses into finished papers. Papers will be written and revised to contain clear thesis sentences, main ideas developed through analysis and evidence from texts, precise language, appropriate documentation, adherence to manuscript form, and correct application of the conventions of proper English usage.
1.1
Establish a controlling impression or coherent thesis that conveys a clear and distinctive perspective on the subject and maintain a consistent tone and focus throughout the piece of writing.

1.3 Use precise language, action verbs, sensory details, appropriate modifiers, and the active rather than the passive voice.

.

1.4
Develop the main ideas within the body of the composition through supporting evidence (e.g., scenarios, commonly held beliefs, hypotheses, definitions).

1.7 Integrate quotations and citations (or paraphrases) into a written text while maintaining the flow of ideas.

1.8 Revise writing to improve the logic and coherence of the organization and controlling perspective, the precision of word choice, and the tone by taking into consideration the audience, purpose, and formality of the context.

2.2
Write responses to literature:

a.
Demonstrate a comprehensive grasp of the significant ideas of literary works.

b.
Support important ideas and viewpoints through accurate and detailed references to the text or to other works.

c.
Demonstrate awareness of the author’s use of stylistic devices and an appreciation of the effects created.

d. Identify and assess the impact of perceived ambiguities, nuances, and complexities within the text.

1.3
Demonstrate an understanding of proper English usage and control of grammar, paragraph and sentence structure, diction, and syntax.

1.4
Produce legible work that shows accurate spelling and correct use of the conventions of punctuation and capitalization.

Task 5 - Scoring Guide

Level 4 - Exemplary

The paper contains a clear, coherent, distinctive thesis statement and maintains that thesis throughout.

The paper consistently uses precise language, action verbs, sensory details, appropriate modifiers, and the active rather than the passive voice.

The paper logically and coherently develops the main ideas within the body of the composition through supporting evidence.
The paper integrates quotations and citations (or paraphrases) into a written text while maintaining the flow of ideas.

The paper demonstrates a comprehensive grasp of the Aristotelian theory of tragedy and how it relates to three works of literature from the summer reading list.

The paper demonstrates an impeccable understanding and command of proper English usage.

Level 3 - Proficient

The paper contains a thesis statement and maintains that thesis throughout.

The paper mostly uses precise language, action verbs, sensory details, appropriate modifiers, and the active rather than the passive voice.

The paper develops the main ideas within the body of the composition through supporting evidence.
The paper provides quotations and citations (or paraphrases) to support its main ideas.

The paper demonstrates an adequate grasp of the Aristotelian theory of tragedy and how it relates to three works of literature from the summer reading list.

The paper demonstrates an adequate understanding and command of proper English usage. Errors in spelling, punctuation, capitalization and syntax are few and do not significantly interfere with meaning.

Level 2 - Progressing

The paper's thesis statement may be vague, or the paper may ramble or stray from that thesis.

The paper may use rather imprecise language, an excessive number of linking verbs, few sensory details, some inappropriate modifiers, or the passive rather than the active voice.

The paper may fail to develop the main ideas within the body of the composition through supporting evidence.
The paper provides few quotations and citations (or paraphrases) to support its main ideas, or the quotations and citations (or paraphrases) it provides may not clearly support its main ideas.

The paper demonstrates a very general grasp of the Aristotelian theory of tragedy and how it relates to three works of literature from the summer reading list.

The paper demonstrates some understanding and command of proper English usage. Errors in spelling, punctuation, capitalization, or syntax may be frequent or may interfere with meaning.

Level 1 - Not Yet Meeting Standards

The paper's thesis statement may be vague or nonexistent, or the paper may fail to support that thesis.

The paper uses imprecise language, an excessive number of linking verbs, few if any sensory details, inappropriate modifiers, or the passive rather than the active voice.

The paper fails to develop the main ideas within the body of the composition through supporting evidence.
The paper provides few if any quotations and citations (or paraphrases) to support its main ideas, or the quotations and citations (or paraphrases) it provides fail to support its main ideas.

The paper demonstrates little or no grasp of the Aristotelian theory of tragedy and how it relates to three works of literature from the summer reading list.

The paper demonstrates serious problems in proper English usage. Errors in spelling, punctuation, capitalization, or syntax are frequent or significantly interfere with meaning.

Peer Evaluation (Optional) ___________

Self Evaluation ____________________

Teacher Evaluation _________________

Comments:

Teacher Reflections at Conclusion of Performance Assessment:

1.
What worked? What didn’t?

2.
What will I do differently next time?

3.
What student work samples do I have for each task? What examples of proficiency (and exemplary) do I have for each task?

4.
What field notes can I provide for other teachers who may use this performance assessment in the future?

Name _______________

Period_______________

English 10 GATE Summer Reading Worksheet
CITATION FROM ARISTOTLE'S POETICS: _________________________________

__

__

__

Author: ________________________ Title: ___________________________________

Publisher: ___________________ City of Publication: ___________________________

Date of Publication: _________________ Page(s): ______________________________

CITATION FROM SOURCE ONE: __

__

Author: ________________________ Title: ___________________________________

Publisher: ___________________ City of Publication: ___________________________

Date of Publication: _________________ Page(s): ______________________________

ORIGINAL ANALYSIS OF HOW THIS PASSAGE EXEMPLIFIES THE PRINCIPLE OF TRAGEDY PUT FORTH BY ARISTOTLE IN THE CITATION ABOVE:

__

__

CITATATION FROM SOURCE TWO:

__

__

Author: ________________________ Title: ___________________________________

Publisher: ___________________ City of Publication: ___________________________

Date of Publication: _________________ Page(s): ______________________________

ORIGINAL ANALYSIS OF HOW THIS PASSAGE EXEMPLIFIES THE PRINCIPLE OF TRAGEDY PUT FORTH BY ARISTOTLE IN THE CITATION ABOVE:

__

__

CITATION FROM SOURCE THREE: __

__

Author: ________________________ Title: ___________________________________

Publisher: ___________________ City of Publication: ___________________________

Date of Publication: _________________ Page(s): ______________________________

ORIGINAL ANALYSIS OF HOW THIS PASSAGE EXEMPLIFIES THE PRINCIPLE OF TRAGEDY PUT FORTH BY ARISTOTLE IN THE CITATION ABOVE:

__

__

MAIN IDEA (HOW ALL THIS FITS TOGETHER):

__

__

PAGE
1
Copyright 2003 Center for Performance Assessment

Permission Granted to Duplicate for Instructional Purposes Only

