DRAFT MATERIALS 02/14/01

Arkansas LEP Portfolio Mathematics Rubric

Score Point 4 – A clear and thorough response to the math task. The student uses relevant strategies to meet the requirements of the task. There are only rare or insignificant errors in computation and a complete explanation of process with a correct answer. The response provides evidence of thorough understanding.

Score Point 3 – An adequate response to the math task. The student uses mostly relevant strategies to meet the requirements of the task, but there may be a few computation errors, minor misinterpretation, or a less than complete explanation of process. The response provides evidence of general, but not comprehensive, understanding.

Score Point 2 – A limited response to the math task. The student uses inconsistent strategies to meet the requirements of the task. There may be frequent computation errors, major misinterpretation, and/or an incomplete explanation of process. The response provides evidence of only basic understanding.

Score Point 1 – An inadequate response to the math task. There is little or no use of appropriate strategies to meet the requirements of the task. There are major errors in computation, interpretation, and/or no explanation of process. The response provides evidence of minimal understanding.

Score Point 0 – Totally incorrect response. There is no evidence that the student understands the task. The response may be off topic or completely irrelevant.

Non-scorable -- A portfolio or individual entries may be considered non-scorable if the rules or guidelines in the Implementation Guide are not followed. Entries must reflect standards from the Arkansas Mathematics Curriculum Frameworks.

Entries/portfolios that are considered non-scorable will be given one of the following codes:

Incomplete Portfolio (I): The portfolio contains fewer than the required number of entries.

Not to Standard (S): The entry does not reflect a standard from the Arkansas Frameworks.
Non-scorable entries whether Incomplete or Not to Standard will receive a score of

ZERO.
Arkansas LEP Portfolio Reading Rubric

Score Point 4 – A clear and thorough response to the reading task. The student uses accurate and relevant information or evidence from the reading text/materials. The response provides evidence of thorough understanding.

Score Point 3 – An adequate response to the reading task. The student uses relevant information or evidence from the reading text/materials, but may omit some details or show minor misinterpretation. The response provides evidence of general, but not comprehensive, understanding.

Score Point 2 – A limited response to the reading task. The student uses some information or evidence from the reading text/materials, but the response may contain major misinterpretations. The response provides evidence of only basic understanding.

Score Point 1 – An inadequate response to the reading task. The student uses little or no information or evidence from the reading text/materials, and that information may be incorrect. The response provides evidence of minimal understanding.

Score Point 0 – Totally incorrect response. There is no evidence that the student understands the task. The response may be off topic or completely irrelevant.

Non-scorable -A portfolio, or individual entries, may be considered non-scorable if the rules or guidelines in the Implementation Guide are not followed. Entries must reflect standards from the Arkansas Language Arts Curriculum Frameworks.

Entries/portfolios that are considered non-scorable will be given one of the following codes:

Incomplete Portfolio (I): The portfolio contains fewer than the required number of entries.

Not to Standard (S): The entry does not reflect a standard from the Arkansas Frameworks.

Non-scorable entries whether Incomplete or Not to Standard will receive a score of ZERO.
Scoring Student Responses to Writing Prompts

Domain Scoring

In domain scoring, which was developed in conjunction with Arkansas educators, the observation of writing is divided into several domains (categories), each composed of various features. Each domain is evaluated holistically; the domain score indicates the extent to which the features in that domain appear to be under the control of the writer. The score reflects the student’s performance for the entire domain with all features being of equal importance.

All papers are read independently by at least two readers, with the final score being the total of both readings. In cases where the two readers’ scores are non-adjacent in any domain, the paper is read by a third reader. The final score in that domain is the sum of the third reader’s score and the score from the two previous readings that is identical to it. If none of the three scores are identical, the sum of the two highest scores is taken. Domains are weighted to reflect the more fundamental importance of some domains; final scores reflect that weighting process.

The domain scores, along with an awareness of the features comprising each domain, are used to plan developmental or remedial instruction for the student.

Scoring Scale

Each domain is scored independently using the following scale.

4 = The writer demonstrates consistent, though not necessarily perfect, control*

 of almost all of the domain’s features.

3 = The writer demonstrates reasonable, but not consistent, control of most of the

 domain’s features, indicating some weakness in the domain.

2 = The writer demonstrates enough inconsistent control of several features to

 indicate significant weakness in the domain.

1 = The writer demonstrates little or no control of most of the domain’s features.

* Control: The ability to use a given feature of written language effectively at

 appropriate grade level. A paper receives a higher score to the

 extent that it demonstrates control of the features in each domain.

The application of the scale, using actual student writing, is done with the assistance of a committee of Arkansas teachers, language arts supervisors, and representatives of the Arkansas Department of Education.

Nonscoreable Papers

All papers must be scored, unless they are off topic, illegible, incoherent, refusals to respond, or written in a language other than English. “NS” is assigned to papers that are too brief to assess writing ability. Only the Scoring Director is permitted to assign a nonscoreable code.

Domains and Definitions
Content (C)

The Content domain includes the focusing, structuring, and elaborating that a writer does to construct an effective message for a reader. It is the creation of a product, the building of a writing intended to be read. The writer crafts his/her message for the reader by focusing on a central idea, providing elaboration of the central idea, and delivering the central idea and its elaboration in an organized text. Features are

· Central Idea

(Elaboration

· Unity

(Organization
Style: (S)

The Style domain comprises those features that show the writer purposefully shaping and controlling language to affect readers. This domain focuses on the vividness, specificity, and rhythm of the piece and the writer’s attitude and presence. Features are

(Selected Vocabulary

(Selected Information

(Sentence Variety

(Tone

(Voice

Sentence Formation: (F)
The Sentence Formation domain reflects the writer’s ability to form competent, appropriately

 mature sentences to express his/her thoughts. Features are

(
Completeness

(Absence of Fused Sentences

(
Expansion through Standard Coordination and Modifiers

(
Embedding through Standard Subordination and Modifiers

(
Standard Word Order

Usage: (U)

The Usage domain comprises the writer’s use of word-level features that cause written language to be acceptable and effective for standard discourse. Features are

(
Standard Inflections

(Agreement

(
Word Meaning

(Conventions

Mechanics: (M)

The Mechanics domain includes the system of symbols and cueing devices a writer uses to help readers make meaning. Features are

(Capitalization

(Punctuation

(Formatting

(Spelling
Scoring Distribution Sheet

Limited English Proficient Portfolios

Mathematics (5 Strands with 3 entries each + common task)

Possible Points
Number of Entries
Number of Scorers
Total Points

4
16
2
128 points

Reading (3 entries + common task)

Possible Points
Number of Entries
Number of Scorers
Total Points

4
4
2
 32x2=64points

Writing (3 entries + common task)

Domain
Weight
Number of Entries
Number of Scorers
Total Points

1. Content
3
4
2
24

2. Style
2
4
2
16

3. Sentence

Formation
1
4
2
8

4. Usage
1
4
2
8

5.Mechanics
1
4
2
8

Total Points for Writing 64 Points

 Literacy = Writing + Reading

 128 = 64 + 64

Total Number of Entries in the Portfolio is 24

· 16 Mathematics

· 4 Reading

· 4 Writing
5

