

GRADE 5 2018 FSA ELA WRITING

SCORING SAMPLER

Copyright Statement for This Office of Assessment Publication

Authorization for reproduction of this document is hereby granted to persons acting in an official capacity within the Uniform System of Public K–12 Schools as defined in Section 1000.01(4), Florida Statutes. This copyright notice must be included in all copies.

This document contains copyrighted materials that remain the property of the respective owners. In addition, all trademarks and trade names found in this publication are the property of their respective owners and are not associated with the publisher of this publication.

Permission is NOT granted for distribution or reproduction outside the Uniform System of Public K–12 Schools or for commercial distribution of the copyrighted materials without written authorization from the Florida Department of Education. Questions regarding use of these copyrighted materials should be sent to the following:

> Office of Assessment Florida Department of Education 325 West Gaines Street, Suite 414 Tallahassee, Florida 32399-04000

> > Copyright © 2018 State of Florida Department of State

Table of Contents

INTRODUCTION	4
TEXT-BASED WRITING SOURCES	5
INFORMATIVE/EXPLANATORY TEXT-BASED WRITING RUBRIC	6
SAMPLE STUDENT RESPONSES	8
Sample 1 (S-1) Student Response Score Point 4/4/2	8
Sample 2 (S-2) Student Response Score Point 4/4/2	12
Sample 3 (S-3) Student Response Score Point 4/3/2	16
Sample 4 (S-4) Student Response Score Point 3/3/2	20
Sample 5 (S-5) Student Response Score Point 3/3/1	24
Sample 6 (S-6) Student Response Score Point 3/2/2	27
Sample 7 (S-7) Student Response Score Point 2/2/2	30
Sample 8 (S-8) Student Response Score Point 2/2/2	33
Sample 9 (S-9) Student Response Score Point 1/1/1	35
Sample 10 (S-10) Student Response Score Point 1/1/0	
Sample 11 (S-11) Student Response Score Point Copied	

INTRODUCTION

The Florida Standards Assessments (FSA) English Language Arts (ELA) Writing Scoring Sampler can be used as a resource for Florida educators, schools, and districts regarding the scoring of student responses on the writing component of the statewide ELA assessments. Each spring, students in grades 4–10 are administered a passage set and a text-based writing prompt for the FSA ELA Writing test. Students respond either to an informative/explanatory prompt or to an opinion/argumentation prompt. Unlike the types of writing prompts administered on statewide writing assessments in the past, the FSA prompts are text dependent—based on the passage set each student is provided—which focuses on a specific purpose for writing. Students draw on reading and writing skills while integrating information from the passage set in order to develop and draft a cohesive essay response.

This sampler contains sample student responses that illustrate the score points described in the applicable scoring rubric; the passage (text) set and text-based writing prompt can be accessed via a hyperlink provided on the next page. As with all FSA content, the sample passage set and prompt were reviewed by a committee of Florida educators to ensure appropriateness for the intended grade in terms of the text complexity, topic, and wording.

In this sampler, examples of student responses represent some of the various combinations of the score points across the scoring domains. As a basis for developing a common understanding of the scoring criteria, an annotation follows the response to explain the prominent characteristics of the response described in the rubric. These responses are not intended to provide a full spectrum of examples for each score point in each domain. Moreover, they do not necessarily represent the highest or lowest example of each score point in each domain.

It should be noted that in addition to responses that receive the scores described in the rubric for each domain, some responses earn a score of "0" due to certain conditions as follows:

- The entire response is written in a language other than English.
- The response is illegible, incomprehensible, or includes an insufficient amount of writing to be evaluated.
- The majority of the response is copied from the source material and/or prompt language to the point that original writing is not recognizable or sufficient for scoring.
- The response is completely off topic, and the Conventions domain is scored; this condition could result in a score of 0, 1, or 2 points.

All responses are scored holistically. A response must go through a minimum of three levels of review before any condition code can be applied. Many responses formulate a claim or central idea by rewording the prompt, and due to the expectation that evidence will be incorporated in the response, some degree of exact wording from the sources is expected and allowable. However, responses receiving a "0" for copied text are comprised of source material and/or prompt language that dominates the response to the point that original writing is not recognizable or sufficient.

Because a response that is left completely blank does not meet attemptedness criteria for FSA ELA Writing, no score can be earned or reported for the combined Reading/Writing components that the FSA ELA test comprises.

To access additional resources related to the ELA assessments, please visit the Florida Standards Assessments portal at <u>fsassessments.org/resources/</u>.

The Florida Standards in English Language Arts (Writing Strand) describe what students should know and be able to do at each grade level. For more information about the Florida Standards, please visit CPALMS at <u>www.cpalms.org/Public/search/Standard</u>.

TEXT-BASED WRITING SOURCES

To offer students a variety of texts on the FSA ELA Writing tests, authentic and copyrighted passages and articles appear as they were originally published, as requested by the publisher and/or author. While these real-world examples do not always adhere to strict style conventions and/or grammar rules, inconsistencies among passages should not detract from students' ability to understand and respond to the text-based writing task.

To view the passage "Light Pollution," click <u>https://scoringguides.airast.org</u>.

INFORMATIVE/EXPLANATORY TEXT-BASED WRITING RUBRIC

Grades 4–5 Informative/Explanatory Text-based Writing Rubric (Score points within each domain include most of the characteristics below.)			
Score	Purpose, Focus, and Organization (4-point Rubric)	Evidence and Elaboration (4-point Rubric)	Conventions of Standard English (2-point Rubric begins at score point 2)
4	 The response is fully sustained and consistently focused within the purpose, audience, and task; and it has a clearly stated controlling idea and effective organizational structure creating coherence and completeness. The response includes most of the following: Strongly maintained controlling idea with little or no loosely related material Skillful use of a variety of transitional strategies to clarify the relationships between and among ideas Logical progression of ideas from beginning to end, including a satisfying introduction and conclusion 	 The response provides thorough and convincing support/ evidence for the controlling idea or main idea that includes the effective use of sources, facts, and details. The response includes most of the following: Relevant evidence integrated smoothly and thoroughly with references to sources Effective use of a variety of elaborative techniques (including but not limited to definitions, quotations, and examples), demonstrating an understanding of the topic and text Clear and effective expression of ideas, using precise language Academic and domain-specific vocabulary clearly appropriate for the audience and purpose Varied sentence structure, demonstrating language facility 	
3	 The response is adequately sustained and generally focused within the purpose, audience, and task; and it has a controlling idea and evident organizational structure with a sense of completeness. The response includes most of the following: Maintained controlling idea, though some loosely related material may be present Adequate use of transitional strategies with some variety to clarify the relationships between and among ideas Adequate progression of ideas from beginning to end, including a sufficient introduction and conclusion 	 The response provides adequate support/evidence for the controlling idea or main idea that includes the use of sources, facts, and details. The response includes most of the following: Generally integrated evidence from sources, though references may be general, imprecise, or inconsistent Adequate use of some elaborative techniques Adequate expression of ideas, employing a mix of precise and general language Domain-specific vocabulary generally appropriate for the audience and purpose Some variation in sentence structure 	

Continued on the following page

	Grades 4–5 Informative/Explanatory Text-based Writing Rubric (Score points within each domain include most of the characteristics below.)			
Score	Purpose, Focus, and Organization (4-point Rubric)	Evidence and Elaboration (4-point Rubric)	Conventions of Standard English (2-point Rubric)	
2	 The response is somewhat sustained within the purpose, audience, and task but may include loosely related or extraneous material; and it may have a controlling idea with an inconsistent organizational structure. The response may include the following: Partially focused controlling idea, but insufficiently sustained or unclear Inconsistent use of transitional strategies with little variety Uneven progression of ideas from beginning to end and may include an inadequate introduction or conclusion 	 The response provides uneven, cursory support/evidence for the controlling idea or main idea that includes ineffective use of sources, facts, and details. The response includes most of the following: Weakly integrated evidence from sources and erratic or irrelevant references Repetitive or ineffective use of elaborative techniques Imprecise or simplistic expression of ideas Inappropriate or ineffective domain-specific vocabulary Sentences possibly limited to simple constructions 	 The response demonstrates an adequate command of basic conventions. The response may include the following: Some minor errors in usage, but no patterns of errors Adequate use of punctuation, capitalization, sentence formation, and spelling 	
1	 The response is related to the topic but may demonstrate little or no awareness of the purpose, audience, and task; and it may have little or no discernible controlling idea or organizational structure. The response may include the following: Confusing or ambiguous ideas Frequent extraneous ideas impeding understanding Few or no transitional strategies Too brief to demonstrate knowledge of focus or organization 	 The response provides minimal support/evidence for the controlling idea or main idea, including little if any use of sources, facts, and details. The response includes most of the following: Minimal, absent, erroneous, or irrelevant evidence from the source material Expression of ideas that is vague, lacks clarity, or is confusing Limited or inappropriate language or domain-specific vocabulary Sentences limited to simple constructions 	 The response demonstrates a partial command of basic conventions. The response may include the following: Various errors in usage Inconsistent use of correct punctuation, capitalization, sentence formation, and spelling 	
0			The response demonstrates a lack of command of conventions, with frequent and severe errors often obscuring meaning.	

Score Point 4/4/2

(page 1 of 4)

Imagine bright city lights with thousands of winkling. Soon enough, those twinkling stars stars of sight. Light pollution is causing drobkms be a W animals. and people. Luckily, something cal plants tor elp prevent pollution light be can be found almost everywhere; Light pollution light pollution C. Light pollution is mainly 'what is bright diffy city lights. Have you ever been rke likely, when you bic~ The M citu bright city lights thom cars. İS UDU Sources Accordina 10 Light inas. Doles Daver, air pollution formed when S Kenee as pole or building lights, make the night sky. bigger and popu see ٨Ś have cities narder time seeing the stars a at nian live in a bright cit than someone who doesn't but air pollution also plays a role light poll that in Even though air pollution is Drobably not the ution. light nel 0 pollution, spread cav major more condina to tion even DOI araaraph ource Second σ OT upwards or sideways. the light shine liah the sky. brightens When there is upwards and even more it can make the light scatter air pollution, the and mai brig

S-1

Score Point 4/4/2

(page 2 of 4)

bright cities have more light pollution than are not cities pollution is like the rotten egg in the Liaht cake batter pollution Light makes liants sku narder animals tð see, and can even ^m up in the ucu ever ku uears near Have 5 <u>a90</u>. Saw millions ot stars uou coud even count and Drombly onlu ozens $-\nu\alpha\nu'$ - BAYS SCC 0 crotaling 1.55. the anti 40 herine we'd normallu SC2 TX. he abou ne nahauna 0.0 states only the 0 thir Americant Z **^** 0 people Ser our aglaxy and those arc <u>Liaht</u> i ants. Dollution au)au block view of the stars -i4 <u>but</u> narm harm the animals. Have you ever watched also video or television show where hatch lings turtle sea the sea and move towar P people have lashlichts < According 0 Javes 'UU \wedge hy a have see en Move toward 6 here, they might it Which else w bright aht +011 011 for them. Veru dangerous <u>l'aht</u> pollution Can ek. animal YOU Causes an present almost anywhere Most <u>poll</u>ution

S-1

Score Point 4/4/2

(page 3 of 4)

stopping light pollution would likely, not be too present everywhere light since 15 trom lasy reduce the cars build ing s **t**0 but we can ne 10 pollution. can prevent light pollution bu Ivant less power usina peop ights 054 cities so they homes Can better, so bright and Sec brighter lights. However, use ILSING bright light ligh send up more particles. brightening minute Brighter ants 01 -ne more Dollution lamos igh Th Q upward <u>have</u> tacina crord rces r<u>on</u> the esca iant iaht bes more creates which ot Se līG pollution COUY only lights use we were that wnward< of reduce lots light we WN pollution lsing face lights lights and that downwar dimmer light pollution the help prevent according t_{0} Tou Study Near [s/1u on present Lights are evenuwhere and veru Cases manu we **HOWE** sollution the 0 In ai 0 animals less G Y -0V briaht Sinc es helpus the can See ~ < will animal vive. help Sur and <u>21</u>

S-1 Annotation

Score Point 4/4/2

(page 4 of 4)

4-Purpose/Focus/Organization

The response is fully sustained and consistently focused within the task to inform about the problem of light pollution in the United States today. The controlling idea (*Light pollution is causing problems for plants, animals, and people. Luckily, something can be done to help prevent light pollution*) is clearly stated and maintained throughout the response. A variety of transitional strategies are used, both between paragraphs by connecting ideas and within paragraphs by using transition words (*Not only that, but; Even though; According to; Now-a-days*). The response includes an effective introduction (*Imagine bright city lights with thousands of stars twinkling. Soon enough, all those twinkling stars will be out of sight*), followed by a logical progression of ideas – defining light pollution, describing its causes, explaining its negative impact, and suggesting solutions. The conclusion connects with the introduction (*Using less bright lights in cities can help us see the beauties of the night sky*), giving the response an effective organizational structure and providing a sense of cohesion and completeness.

4-Evidence/Elaboration

The response includes effective and accurate use of evidence from multiple sources that convincingly supports the controlling idea. Evidence is smoothly integrated into the response with references to the source material as attributions (*Now-a-days, you'd probably only see a few dozens or less. According to the article "Light Pollution" by Catherine Clarke Fox, we'd normally be able to see about 2,500 stars alone*). A variety of elaborative techniques are demonstrated, including definition (*Light pollution is mainly formed by bright city lights*), explanation (*When there is air pollution, it can make the light scatter even more, making it brighter in the sky*), examples (*Have you ever watched a video or television show where sea turtle hatchlings move towards the sea, and the people have brought flashlights*?) and insight (*Lights are present everywhere and are very helpful in many cases*). Word choices are precise, using academic and domain-specific language (*populated and bright cities, the author states, light particles, present, reduce, dimmer, our own sake*) and sentence structures are varied.

2-Conventions

Although minor errors in usage occur (*Most bigger and popular cities have a harder time seeing the stars at night; Light pollution is present almost anywhere*), this draft response demonstrates an adequate command of basic conventions.

Score Point 4/4/2

(page 1 of 4)

. There is a big, serious problem going on. That problem is light polution. There are three main reasons this is a big and serious problem. First, light polution can harm the animals. Second, light polution prevents us from seeing the night sky and stars. last, light polution can harm wild life by preventing plants from growing . The first main reason light polution is a problem in the United States is, because light polution can harm many of the animals. Light polution harms animals by not letting the Onimals see completely where they are going at night. Animals that light polution mostly harm are birds and sea turtles. An example is when a sea turtle hatchlings just hatches it will go in the way of lights. Acording to the text, "Cooley saw sea furtle hatchlings crawling toward the Front door." (pg. 17p. 22) That shows that the sea turtles were going to go inside of resort. That would have really harmed them. Another example is, "birds blinded by lights glowing in the high-rise office buildings have become disoriented and flown into the buildings (pg. 14, P.6) I really think that light polution is a big

Score Point 4/4/2

(page 2 of 4)

problem to the animals. . The second main reason light polution is a problem is, because light polution does not let us see the night sky and stars. To me that is a problem, because first it would be nice to see the night sky and stars. Second because if you ever get lost you can use a constellation to guide you through the night. Though, if you can not see the stars or constellations you can not get guided and Find your way. An example is on (page 16, paragraph, 15) it says, "Kids can't see the stars like I did." ! thought that ment a lot. It showed that now a days kids really can't get a good look at the night sky and stars. I believe that could be a big problem since maybe you have a project at school on that and then you can't see the night sky and stars. You probably couldn't do your project. Light polution is a big problem.

• The last main reason light polution is a big problem, is because light polution prevents plants from growing. I think that is a major problem because with no plants we would not get oxygen that we need to survive. Also if a plant can not produce food and the plant does not grow

Score Point 4/4/2

(page 3 of 4)

that means we won't be able to get that food. An example on (page 14, paragraph 16) it says, "studies of light polution show enviromental impacts, with changes in animal behavior and plant growth." The part about plant growth is bad like Isaid. 1 think plants need to grow the right way, so lets try to stop the bad plant growth by preventing light polution . Help prevent light palution. It is becoming big and and serious problem in the United States, because it harms animals, doesn't let us see the night sky, and it prevents plant growth. We should really try to stop light polution by redusing the use of big lights.

S-2 Annotation

Score Point 4/4/2

(page 4 of 4)

4-Purpose/Focus/Organization

This response contains a strongly maintained controlling idea (*There is a big, serious problem going on. That problem is light polution*) that is consistently focused within the purpose, audience, and task to inform about the problem of light pollution in the United States today. The organizational structure is clearly established in the introduction by describing three points the response will cover (*light polution can harm the animals, light polution prevents us from seeing the night sky and stars, light polution can harm wild life by preventing plants from growing*). A variety of transitions (*The first main reason, The second main reason, The last main reason*) clarify relationships between ideas and within each paragraph (*first, An example, Second, Though, It showed, Also*). There is an effective and logical progression of ideas from beginning to end, including a satisfying introduction and conclusion (*It is becoming a big and and serious problem in the United States, because it harms animals, doesn't let us see the night sky, and it prevents plant growth. We should really try to stop light polution by redusing the use of big lights*).

4-Evidence/Elaboration

Thorough and convincing support/evidence for the controlling idea is provided in this response. The response includes several references to the source material as attributions (*Acording to the text, "Conley saw sea turtle hatchlings crawling toward the front door."* (pg. 17, P.22), An example is on (page 16, paragraph, 15) it says, "Kids can't see the stars like I did."). One strength of the response is shown in its thorough and effectively insightful elaboration techniques (*That shows that the sea turtles were going to go inside of resort, That would have really harmed them, Second because if you ever get lost you can use a constelation to guide you through the night, with no plants we would not get oxygen that we need to survive*). The source information is well connected and integrated smoothly with the elaboration. A variation of sentence structure is evident with a mix of compound and complex sentences.

2–Conventions

Although minor errors in spelling occur (*polution, ment*), this draft response demonstrates an adequate command of basic conventions.

S-3

Score Point 4/3/2

(page 1 of 4)

Light pollution is made when our man-made artificial people's, animals, and even plants lights block the sky. It affects all of us vision ina ot damaging way. J+ can change plant grow and romen behavior, and anima cause Can env impacts. Light pollution may become a hazand to our with light problem +00. The health pollution is cause all these changes, and can the worst <u>light</u> pollution are cause liahte rtiticia Light Pollution Study example, in. Near light pollution can cause sta enviroments, animals changes in natural tor example. binds. behavior, and plants growth. by lights alowing in high-Ottice blinded bécome disoriented flown into buildings have and tt. This quote shows just one example of buildings ... on light pollution effects horrible can cause a decrease the population another problem pollution, light ノドト 1 T populations cause in plants or a decrease animals to the environmental In addition , animal , and changes, light pollution can plant be reduced. tou can simply use lamps in your less powerful home to reduce the amount of pollution. light

Score Point 4/3/2

(page 2 of 4)

Light pollution is mostly caused by outdoor ahtina. For example, betore lian Sald <u>can cause changes</u> pollution In nature $\mathbf{\Delta}$ <u>since</u> nature <u>i s</u> the outdoors. outd 00r pollution light <u>S e S</u> the most can use door amps that point 75 all <u>lì ght</u> downwards to reduce pollution pollution <u>Can</u> <u>a 150</u> be Caus instance, <u>For</u> -1 Oh 1h, <u>Air</u> <u>states</u> partic <u>u</u> <u>harm tu</u> a r r PSE panticles air. peo can plar harm 06 particles and animals <u>The</u> pollution even worse. they make mar <u>'scatter at night.</u> <u>As you see</u> POLL air light <u>cause</u> pollution Light Pollution 3 or, Source light pollut might even Not manu De oble the C brau SKy light becau pollu Oh liaht 6.5 said NO Ollu effect large oh birds POPL la Dird might ALCYCASE because <u>ight</u> polluti on Can Cause crash into bird bu 45 Another <u>ight</u> harmful example 0+ pollution

S-3

Score Point 4/3/2

(page 3 of 4)

 $\boldsymbol{\mathcal{N}}$ Cop_ effects turtles ì۶ Saves Sea in Florida resort. hatching a+ Baby seatur affected are exFremely liaht pollu 6. nn instinct have 0 towards an wad they go towards light. Usually U Čean because the 01 Moon upon .67 Water. But. because ot light pollu hey ion 910 resorts and cities going toward die heu 0# enoug they do not because have t000 an they are not because adapted 40 our borno -or rample 40 Diologist ccording hatchling s the born wi are move brightest toward direction 9 beach. this direction is the light the of open horizon - which coul d Why. the Jara so were headed toward turtles hotel's the tront door. you see the resort 4 S iaht -ina was he usuno sea inas hote went the toward light pollution CONC Oh ne pollution chana e -ha can T plants irom mals 6 Ven <u>a</u> hazardous

S-3 Annotation

Score Point 4/3/2

(page 4 of 4)

4-Purpose/Focus/Organization

The response is fully sustained and consistently focused within the purpose, audience, and task of informing about the problem of light pollution in the United States. The response begins with an effective introduction pointing out a clear controlling idea (*It affects all of us in a harmful and damaging way*). The response stays tightly focused on the harmful aspects of light pollution throughout. Transitions are used to clarify relationships between and among ideas (*For example, another, In addition, also, For instance, As you see, In conclusion*). A logical progression of ideas from the beginning links the introductory paragraph to the conclusion, which reiterates the important points covered in the essay (*In conclusion, light pollution is a harmful type of pollution that can change natural enviroments, animals, plants, and even us in a hazardous way*). This gives the response a feeling of cohesion and completeness.

3-Evidence/Elaboration

There is adequate support/evidence for the controlling idea provided in this response. Evidence is generally integrated with references to the source material as attributions as well as quotations (*in*, "A Light Pollution Study Near You," it states that light pollution can cause changes in the natural environments, animals' behavior, and plants' growth. "For example, birds blinded by lights glowing in high-rise office buildings have become disoriented and flown into buildings. . ."). The response includes some elaboration after details (*This quote* shows just one example of the horrible effects on light pollution. This alone can cause a decrease in the bird population, They die off because they do not have enough food and because they are not adapted to our neighborhoods).Compound sentences add some variation in sentence structure along with some appropriate domain-specific vocabulary (adapted, hazardous).

2-Conventions

Although a few errors in subject/verb agreement (*and the worst part is that light pollution are caused by our artificial lights*) and punctuation (*For instance, in, "Sources of Light Pollution,"*) occur, this response demonstrates an adequate command of conventions.

Score Point 3/3/2

(page 1 of 4)

Score Point 3/3/2

(page 2 of 4)

Score Point 3/3/2

(page 3 of 4)

S-4 Annotation

Score Point 3/3/2

(page 4 of 4)

3-Purpose/Focus/Organization

The response is adequately sustained within the task to inform about the problem of light pollution in the United States today. The controlling idea (*light pollution is pollution caused by light and is harmful in many ways*) is adequately maintained throughout the response. Some transitions are present (*For instance, Because, In all*), and the progression of ideas is adequate and organized into paragraphs about light pollution harming animals and light pollution preventing humans from seeing the galaxy. The introduction and conclusion are adequate, although the introduction is somewhat repetitious (*many ways, many problems, many reasons, Many effects*).

3-Evidence/Elaboration

The response includes adequate evidence for the controlling idea and provides references to the source material as attributions (*In the article "A Light Pollution study Near You" it states*) to support the idea that light pollution is harmful. The response demonstrates some variety in elaborative techniques, using brief explanatory introductions before citing text information (*The animals are tricked by light from there everyday movements; Why can't we see our amazing galaxy? Because of light pollution!*) and examples (*When your out in the country an amazing twinkling sky emerages after sunset because theres not street lights, billboards, and not many businesses*). Word choices are mixed, with general (*Well, many, no good*) and precise (*powerful, tricked, emerages*). Sentence structure is somewhat varied with a mix of simple, compound, and complex sentences.

2–Conventions

Although this response contains errors in spelling (*emerages*, *redusing*) and word usage (*harmness*, *animals are tricked by light from there everyday movements*, *when your out in the country*, *animals die or risk there life*), this draft response demonstrates an adequate command of basic conventions.

Score Point 3/3/1

(page 1 of 3)

light Star bright Itar wish UDON Why can't n Wel Thank you can on tor LOUr you want Know why TO wish comina Keed P rea Tha Inc \mathcal{O} aet 115 move on The saus Dara 101 Pol 5 erm Nescr ettect P. ot a n vords 1 tho PYR SKu <u>Sma</u> only a when Some SOY ghtness 15 \$ Hina The are UOU SUNDOSED see +0 Smal 9 CH can T 400 1150 1<u>n</u> Paraaraph ormal a 500 bou⊤ sta rs SP the numan Ie e thout ()SING 9 anu equipmen because わいキ ot light Doll 100 can acrally see just 200 300 uburhs On 5 heed ah Dace OUK Do tion Car also e C inimals 0 and 1en rom Daraaraph tells 115 th Police d (ex was and 0 on dutu 50 turtles Sai ha Alead Crossing road TO notel 10 Ω ΩO \cap

Score Point 3/3/1

(page 2 of 3)

at, it also stated in paragrap SUPPort +1 u began lings lecting CO natch trom The St and STODDED tratti 1era PN TIMES to do 50. rote Doney reda in 0 lust second, Wha one Dolice Wasen There to help e MOCER Thos borns OVP tha ha Drab 0 eith WO been er. n СG $\mathcal{O}_{\mathbf{I}}$ amp bu \cup S wha 50 paragraph \mathcal{O} Sa n even a et may \neg 0 Wrap everything UP $\Delta \iota$ have ρ mer abo 10 and fects, Kut 0 norse () OUK ere 10 Drevent)a, Th 7) directly nav acina 7 ())r Shu 15 me you ma g٥ back uish G $\mathcal{O}(\mathcal{O})$ n 5 e \mathcal{O} 50 e maa 100

S-5 Annotation

Score Point 3/3/1

(page 3 of 3)

3-Purpose/Focus/Organization

The controlling idea is implied within the introduction (*Wait why can't I see any stars?Well you can thank Light Pollution for that! If you want to know why your wish isin't coming true than keep reading!*) and adequately sustained within the purpose of informing the audience about the problem of light pollution in the United States today. The response includes transitions throughout to clarify the relationships between ideas (*To get us on the move, To keep our pace, To wrap everything up*), including within paragraphs (*Also*). There is a sufficient progression of ideas from beginning to end with a conclusion that ties back into the introductory setup (*"Star light Star bright wish upon a star tonight," At this time you may choose too go back to wishing your wish but make sure the light's are off so the magic can do <i>it's job!*). Evidence of an adequate organizational structure leaves the essay with a sense of completeness.

3-Evidence/Elaboration

This response includes many references and details from the source material to support the controlling idea. Evidence is adequately integrated from sources through use of quotations (*"Normally about 2,500 stars are visible to the human eye, without using any special equipment*) as well as references to the source as attributions (*it says in paragraph six that "Light Pollution" is the term that describes the effect of artificial lights on the night sky, From paragraph 22 it tells us that a police officer was on duty and saw sea turtles crossing a road that lead to a hotel*). The response includes an adequate use of elaborative techniques (*Which in kid friendly words means that when light hits the sky there are really small stars that have only a little light, so when some sorce of brightness is hitting the star, how are you supposed to see it's small light?; What if the police officer wasen't there to help those inocent knew borns? More than half of them probably would have either been hit by a car or trampled on by us*). The use of some precise/domain-specific language is also present (*inocent, trampled*).

1–Conventions

Although errors occur in spelling (*isin't, acually, wasen't, inocent*), usage (*on* instead of *in, knew* instead of *new, too* instead of *to, it's* instead of *its*), sentence formation (*Which in kid friendly words means that when light hits the sky there are really small stars that only have a little light, so when some sorce of brightness is hitting the star, how are you supposed to see it's small light?*), and capitalization (*"Light Pollution," Wrote Coloney*), this draft response demonstrates a partial command of basic conventions.

Score Point 3/2/2

(page 1 of 3)

nat's 6 em SOW 0 201 eS N 10 22 thing P One an \frown is mos <u>gunna see</u> $\tau \infty$ the SKL reason <u>401</u> ñe e · 1S Dec ause indut 2011 ation. ant millution! 00 iant ' <u>1</u>5 u <u>apoens</u> whe there 14hT sce. Daraara v M <u>DINA</u> <u>The licht</u> Sentences Savs . Upwar causes S Naus ight 4000 liamina an example - chi downwards. This minimizes ant shines jam 11 pollution cause and effect about light pollution Une 15 abu sea urtles i sere hatching and alwaux ao tor the liaht eu <u>aina</u> avs ource *Duraumo* num $\mathbf{\Lambda}$ ording to marine <u>bioloaist</u> eltry born with instinct to move hatchlings are orightest direction toward Ť -on a

S-6

(page 2 of 3)

notural beach this direction is the light of horizon - which could be h ころら apen turtles were headed toward the hotel's front Sarasota <u>door.</u>"

ight pollution is also terrible because we and see as mu as we used to nen in the nn. if we get more light collution 1 ture wort otell the weather if there orm or maybe even an astroi neina to eart light so عد m ve happen to us Normally Saus Danagraph ndividual stars are visit ne e vi oment any social ex liant por 400 can actually Sel 'n 0 from <u>'s suburbs and</u> e. Ner Todai man <u>a aozen</u> CIT ΔI at حذح

low come on even one. Nize *//U//*M ne amazing a ust tell your them again.)đ On essage R C to oth ent little by littl an charge the grac С an **AD** it a beautiful and wonderf and make are you waiting for! I et's go minimize light pollution

S-6 Annotation

Score Point 3/2/2

(page 3 of 3)

3-Purpose/Focus/Organization

The response is adequately sustained within the task to inform about the problem of light pollution in the United States today. The controlling idea (*Well, the problem is that the buildings in the United States use light to be able to see but one thing your not gunna see is mostly likely the night sky. The reason you can't see the sky is because of light pollution)* is maintained throughout the response although there is some loosely related material. Transitions are adequate and somewhat varied (*What's light pollution? Light pollution is, One cause and effect about light pollution is, Light pollution is also, But because of light pollution*). Ideas progress adequately from beginning to end, and there is an adequate introduction and conclusion.

2-Evidence/Elaboration

While text evidence is present in this response, elaboration is minimal. Most evidence is presented as quotes from the text, with little paraphrasing and original thought. A weak attempt to elaborate on the possible effects of the inability to see the night sky due to light pollution is included in paragraph 4 (*we won't be able to tell the weather, if there's a storm comeing, or maybe even an astroied hurtaling to Earth.*) Attempts to reference the source are present, but excessive references to the same source material impede the fluency of the response (*In source number 2, paragraph 5, sentences 3-5*).

2-Conventions

Although errors occur in spelling (*astroied*, *hurtaling*, *freinds*) and usage (*your* instead of *you're*, *gunna*), this draft response demonstrates an adequate command of basic conventions.

Score Point 2/2/2

(page 1 of 3)

The first example of why light pollution is bad for us is that animals and people can have health issues during this time. Some studies of light pollution show environmental impact, such as changes in animal behavior and plant growth. One day baby Sea turtles came to the front door of a hotel because they go toward the britest direction, and the hotel was the britest direction. So the guy who worked their scooped them up and put them back into the ocean. The sea turtles could of gotten hurt during this time!

The next example of why light pollution is bad for us is the sources of light pollution. <u>Light pollution happens when artifical Lights</u> <u>make it hard to see the night sky. Most light</u> <u>pollution is caused by outdoor lights, such as</u> <u>street lamps.</u>

S-7

Score Point 2/2/2

(page 2 of 3)

In conclusion, light pollution can make health issues us have v and get animals sick! the street
us have v and get animals sick! the street
lights that have poor outdoor lighting and
Shine upward and sidways causes pollution.
A street light that shines downward
minimizes light pollution.

S-7 Annotation

Score Point 2/2/2

(page 3 of 3)

2-Purpose/Focus/Organization

The response is somewhat sustained within the task to inform about the problem of light pollution in the United States today, and a controlling idea is presented (*Animals and people can have health issues when their is light pollution*). An introduction is provided, but the conclusion introduces new material not connected to the body of the response (*the street lights that have poor outdoor lighting and shine upward and sidways causes pollution*. A *street light that shines downward minimizes light pollution*). The inclusion of the definition of light pollution in paragraph 3 creates an inconsistent progression of ideas. A few transitions are present but demonstrate little variety (*The first example, The next example*).

2-Evidence/Elaboration

The response includes cursory evidence from the text to support the controlling idea (*Some studies of light pollution show environmental impact, such as changes in animal behavior and plant growth*) and some irrelevant evidence that does not support the controlling idea (*artifical Lights make it hard to see the night sky*). Word choices are, at times, imprecise (*a huge deal, the guy, get animals sick*). The response does not include any references to the text to attribute it to the source material.

2-Conventions

Although this response contains minor errors in spelling (*britest*, *artifical*, *sidways*) and usage (*their* instead of *there*), this draft response demonstrates an adequate command of basic conventions.

S-8

Score Point 2/2/2

(page 1 of 2)

Light Pollution is mode up of a lot of different unnatural lights like street lamps. Light pollution is becoming a huge problem that has to be stopped.

Light pollution is a big problem because of artificial light sources from lights going upward this can be stopped. It can be stopped by using outdoor lamps and putting it where it is needed in the city. First, we put outdoor lamps down as a substitute for street lamps that can shoot light upward! The reason we do this is because outdoor lamps minimizes light shooting upward which creates light pollution. Also we will put street lamps where they are needed this will reduce the cause of light pollution. Light pollution is also caused when there is too much light in the city preventing Kids from seeing the stars. We can fix that by putting street lamps where they are needed. For example there is a house on one side of the street and a junkyard on the other where would you put astreet lamp? The answer is you'll put it where the junk yard is. The reason why is because if you put it in Front of a house, you'll prevent the child from seeing stars.

All in one, these reasons are why light pollution is caused because of street lamps and the Small amounts of outdoor lamps.

S-8 Annotation

Score Point 2/2/2

(page 2 of 2)

2-Purpose/Focus/Organization

The response is somewhat sustained and includes a controlling idea (*Light pollution is becoming a huge problem that has to be stopped*). Transitions (*First, Also, For example, All in one*), as well as a brief introduction and conclusion, are present. However, one solution to the problem of light pollution is repeated throughout the brief response (*using outdoor lamps and putting it where it is needed, we will put street lamps where they are needed, putting street lamps where they are needed*), which reflects an uneven progression of ideas from beginning to end.

2-Evidence/Elaboration

Cursory evidence is provided with weak integration of sources, facts, and details (*Light pollution is also caused when there is too much light in the city preventing kids from seeing the stars. We can fix that by putting street lamps where they are needed.*) The original example of where to use street lamps at the end of the body paragraph is a weak attempt at elaboration (*For example there is a house on one side of the street and a junkyard on the other where would you put a street lamp?*). The response does not include an attempt to provide a reference to the source as attribution. Many ideas are expressed simplistically and using repetitive word choice (*a huge problem, has to be stopped, a big problem, can be stopped*).

2–Conventions

Although errors in sentence formation (*Also, we will put street lamps where they are needed this will reduce the cause of light pollution*) are present, this draft response demonstrates an adequate command of basic conventions.

Score Point 1/1/1

(page 1 of 2)

One of the Problems of light Pollution is that meany of the Birds and the turtles are geting confused of where they need to go and Sometimes they even get hurt also it is just not good for the infirment or the skys or the animals. "Another reson light Pollution is a Problem is because when theres to much light the light can hurt animals, humans and Plants. The stars will start to faid because there is to much light. "The worst Problem of all is that the light Pollytion can hurt, Confuse and make things faid like animals, Plants, humans, stars, "Those are the Problems that light Pollution dose to in Portant things that hurt the invier men.

S-9 Annotation

Score Point 1/1/1

1-Purpose/Focus/Organization

Although this response is related to the topic, it demonstrates little awareness of the task to inform about the problem of light pollution in the United States today. An introduction is not present. Instead, the initial paragraph begins by mentioning the first problem with light pollution. The controlling idea is somewhat ambiguous and difficult to discern, with only a list of vague problems (*when theres to much light the light can hurt animals, humans, and Plants*). The response lacks progression of ideas. Little organizational structure is evident with few transitional strategies (*One of the Problems, Another reson, The worst Problem*) and a weak attempt to provide a conclusion.

1-Evidence/Elaboration

The response provides minimal support/evidence for the controlling idea by including little use of sources, facts, and details. Evidence is repetitive (*light can hurt animals, humans, and Plants. The stars will start to faid; the light Pollution can hurt, confuse and make things faid like, animals, Plants, humans, stars*). The expression of ideas is vague (*Those are the problems that light Pollution dose to inPortant things that hurt the inviermen*) with limited and inappropriate vocabulary (use of the word *Problems* without elaboration, *things*). No attempt to provide a reference to the source is present.

1–Conventions

Although various errors in spelling (*meany*, *infirment*, *skys*, *reson*, *faid*, *dose*), capitalization (*One of the Problems of light Pollution is that meany of the Birds*), punctuation (use of quotation marks at the beginning of each paragraph), and usage (missing apostrophe in the word *theres*, *to* instead of *too*) are present, this draft response demonstrates a partial command of basic conventions. These errors do not impede understanding.

S-10

Score Point 1/1/0

(page 1 of 2)

To begin with the Problem about light Pollution
is that we can't see all of the things in the
night sky an they are beutiful very beutiful, but
night sky an they are beutiful very beutiful, but Some kids aren't able to see it, an maybeif
they do get to see it they would want to
be an ashtronat or something else. In
concluion I think that we shold fight light
Pollution.

S-10 Annotation

Score Point 1/1/0

1-Purpose/Focus/Organization

The response is related to the topic but demonstrates little awareness of the task to inform about the problem of light pollution in the United States today. A minimal controlling idea (*the Problem about light Pollution is that we can't see all of the things in the night sky*) and minimal transitions within the response (*an, but*) are present. No introduction is present; however, the reponse includes a weak attempt to provide a concluding statement (*In concluion I think that we shold fight light Pollution*). The response is too brief to demonstrate knowledge of focus or organization.

1-Evidence/Elaboration

The response refers to the night sky as *beutiful* and to children wanting *to be an ashtronat* but does not provide clear evidence from the texts. References to the text are not present. The imprecise and simplistic expression of ideas indicates minimal understanding. Vocabulary is imprecise (*all of the things, or something else*).

0–Conventions

The writing in this response reflects a lack of command of basic conventions. The intended meaning is often obscured by errors in spelling (*beutiful, ashtronat, concluion, shold*), sentence formation (run-on sentences), and usage.

Score Point Copied

(page 1 of 3)

If you live in a long city, ask yourself, "What
looks brighter the lights in the buildings or the lights
in the sky?" The answer most likely will be that the
lights in the buildings are brighter than the stars.
Today, the night time sky has changed, and for some
people it has almost disappeared. Light pollution is the
word that describes the effect of artificial lights on
the night sky. But there are concerns even greater
than just the increased difficulty of seeing pretty stars.
There is a problem of light pollution in the United
States.
In some situations, light helps us see. But
when it comes to looking at the night sky, light is
actually a kind of pollution. According to source 1, some
studies of light pollution show environmental impacts,
with changes in animal behavior and plant growth.
Sometimes birds blinded by glowing lights in tall office
buildings become disoriented and flown into the buildings.
In addition, air pollution can cause light
pollution too. It happens when harmful particles are
released in the air. Particles can harm people, plants
and even animals. They make more light scatter at
night and makes light pollution even worse.
Also, light pollution hampers our view of life's
most spectacular sights: Stars, planets, and even galaxies.

S-11

Score Point Copied

(page 2 of 3)

About 2,500 individual stars are ulsible to the human eye
without using any special equipment. But because of
light pollution, you can see just 200 to 300. Many cities
and towns have passed laws limiting lights at night, making
sure enough shine for safety without creating & lot
of light pollution.
To sum it up, it is almost impossible to do
any shy watching at night but if you live in a light-
poiluted area, try this simple technique: Cup your
hands around your eyes to block out some of the
unwanted background light. How much better is your
view now?

This sample response has been purposefully constructed in order to illustrate multiple methods of copying text. It is important to note that some of the copied examples do not contain the same techniques; however, all of the techniques are considered copy. For this reason, it is recommended that educators/parents/students examine the copied responses at all grade levels.

Grade 5 Scoring Sampler Student Response (Copy)

(If you live in a big city, ask yourself, "What looks brighterthe lights in the buildings or the lights in the)	<mark>S1, p3</mark>
sky?" The answer most likely will be that the lights in the buildings are brighter than the stars. Today,	S1, p2
the nighttime sky has changed, and for some people it has almost disappeared. Light pollution is the	S1, p6
word that describes the effect of artificial lights on the night sky. But there are concerns even greater	
than just the increased difficulty of seeing pretty stars. There is a problem of light pollution in the United	d Prompt
States.	
In some situations, light helps us see. But when it comes to looking at the night sky, light is actually a	S3, p13
kind of pollution. According to source 1, some studies of light pollution show environmental impacts,	S1, p6
with changes in animal behavior and plant growth. Sometimes birds blinded by glowing lights in tall	01,00
office buildings become disoriented and flown into the buildings.	
In addition, air pollution can cause light pollution too. It happens when harmful particles are released in the air. Participles can harm people, plants and even animals. They make more light scatter at night and makes light pollution even worse.	S2, p9
Also, light pollution hampers our view of some of life's most spectacular sights: stars, planets, and even	S3, p14
galaxies. About 2,500 individual stars are visible to the human eye without using any special equipment. But because of light pollution, you can see just 200 to 300. Many cities and towns have passed laws	S3, p16
limiting lights at night, making sure enough shine for safety without creating a lot of light pollution.	S3, p18
	S1, p5
area, try this simple technique: Cup your hands around your eyes to block out some of the unwanted	S1, p7
background light. How much better is your view now?	

This text set can be found on the FSA Portal at fsassessments.org/resources.

S-11 Annotation

Score Point Copied

(page 3 of 3)

Copied

The response consists primarily of copied text and does not contain sufficient original writing to demonstrate understanding of the source materials or task. This results in condition code "G" for "Copied," which becomes an earned 0. A controlling idea is constructed in the first paragraph (*There is a problem of light pollutions in the United States*) by adding words (*There is a*) to language directly from the prompt. Though the response does not entirely follow the source material in order, for the most part each paragraph is only copied from one source, with the first, second, and fifth paragraphs coming from source 1, the third paragraph coming from source 2, and the fourth paragraph containing one sentence from source 3 (*In some situations* . . .) before returning to source 1, but without original writing to extend or support the statements copied from the sources, the rubric cannot be applied.

Although some words have been changed (e.g., *term* to *word*, *most* to *some*, *also* to *too*), or added (e.g., *pretty* in paragraph 1, *Sometimes* in paragraph 2), the response is still too close to the source material to demonstrate original writing. Some transitions (e.g., *In addition*, *Also*) and a citation (*According to source 1*) are present, but these additions do not extend or support the statements copied from the sources.