

GRADES 4 AND 5
CONDENSED SCORING RUBRIC FOR PROSE CONSTRUCTED RESPONSE ITEMS
(Revised July 29, 2014)*

Research Simulation Task (RST) and Literary Analysis Task (LAT)

Construct Measured	Score Point 3	Score Point 2	Score Point 1	Score Point 0
Reading Comprehension of Key Ideas and Details	The student response demonstrates full comprehension of ideas stated explicitly and inferentially by providing an accurate analysis and supporting the analysis with effective textual evidence.	The student response demonstrates comprehension of ideas stated explicitly and/or inferentially by providing a mostly accurate analysis and supporting the analysis with adequate textual evidence.	The student response demonstrates limited comprehension of ideas by providing a minimally accurate analysis and supporting the analysis with limited textual evidence.	The student response demonstrates no comprehension of ideas by providing inaccurate or no analysis and little to no textual evidence.
Writing Written Expression	<p>The student response</p> <ul style="list-style-type: none"> • addresses the prompt and provides effective development of the topic that is consistently appropriate to the task by using clear reasoning and relevant, text-based evidence; • demonstrates effective coherence, clarity, and cohesion appropriate to the task; • uses language effectively to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • addresses the prompt and provides some development of the topic that is generally appropriate to the task by using reasoning and relevant, text-based evidence; • demonstrates coherence, clarity, and cohesion appropriate to the task; • uses language to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • addresses the prompt and provides minimal development of the topic that is limited in its appropriateness to the task by using limited reasoning and text-based evidence; or • is a developed, text-based response with little or no awareness of the prompt; • demonstrates limited coherence, clarity, and/or cohesion appropriate to the task; • uses language that demonstrates limited awareness of the norms of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • is undeveloped and/or inappropriate to the task; • lacks coherence, clarity, and cohesion; • uses language that demonstrates no clear awareness of the norms of the discipline.
Writing Knowledge of Language and Conventions	The student response to the prompt demonstrates full command of the conventions of standard English at an appropriate level of complexity. There may be a few minor errors in mechanics, grammar, and usage, but meaning is clear .	The student response to the prompt demonstrates some command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that occasionally impede understanding , but the meaning is generally clear .	The student response to the prompt demonstrates limited command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that often impede understanding .	The student response to the prompt demonstrates no command of the conventions of standard English. Frequent and varied errors in mechanics, grammar, and usage impede understanding .

GRADES 4 AND 5
CONDENSED SCORING RUBRIC FOR PROSE CONSTRUCTED RESPONSE ITEMS
(Revised July 29, 2014)*

Narrative Task (NT)

Construct Measured	Score Point 3	Score Point 2	Score Point 1	Score Point 0
Writing Written Expression	<p>The student response</p> <ul style="list-style-type: none"> • is effectively developed with narrative elements and is consistently appropriate to the task; • demonstrates effective coherence, clarity, and cohesion appropriate to the task; • uses language effectively to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • is developed with some narrative elements and is generally appropriate to the task; • demonstrates coherence, clarity, and cohesion appropriate to the task; • uses language to clarify ideas, attending to the norms and conventions of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • is minimally developed with few narrative elements and is limited in its appropriateness to the task; • demonstrates limited coherence, clarity, and/or cohesion appropriate to the task; • uses language that demonstrates limited awareness of the norms of the discipline. 	<p>The student response</p> <ul style="list-style-type: none"> • is undeveloped and/or inappropriate to the task; • lacks coherence, clarity, and cohesion; • use of language demonstrates no clear awareness of the norms of the discipline.
Writing Knowledge of Language and Conventions	<p>The student response to the prompt demonstrates full command of the conventions of standard English at an appropriate level of complexity. There may be a few minor errors in mechanics, grammar, and usage, but meaning is clear.</p>	<p>The student response to the prompt demonstrates some command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that occasionally impede understanding, but the meaning is generally clear.</p>	<p>The student response to the prompt demonstrates limited command of the conventions of standard English at an appropriate level of complexity. There may be errors in mechanics, grammar, and usage that often impede understanding.</p>	<p>The student response to the prompt demonstrates no command of the conventions of standard English. Frequent and varied errors in mechanics, grammar, and usage impede understanding.</p>

NOTE:

- The reading dimension is not scored for elicited narrative stories.
- Per the CCSS, narrative elements in grades 3-5 may include: establishing a situation, organizing a logical event sequence, describing scenes, objects or people, developing characters personalities, and using dialogue as appropriate.
- The elements of organization to be assessed are expressed in the grade-level standards W1-W3.

A response is considered unscorable if it cannot be assigned a score based on the rubric criteria. For unscorable student responses, one of the following condition codes will be applied.

Coded Responses:

- A=No response
- B=Response is unintelligible or undecipherable
- C=Response is not written in English
- D=Off-topic
- E=Refusal to respond
- F=Don't understand/know

* This rubric is subject to further refinement based on research and study.