
English Language Arts (ELA) Proficiency Level Definitions

ACTAAP Grade 6 Benchmark Examinations

	PROFICIENCY LEVEL
	DEFINITION

	Basic
	In the area of reading, sixth-grade students performing at the basic level demonstrate an understanding of the overall meaning of what they read and make some interpretations. When reading text appropriate to sixth graders, they identify specific aspects of the text that reflect overall meaning, extend the ideas in the text by making simple inferences, recognize and relate interpretations and connections among ideas in the text to personal experience, and draw conclusions based on the text.

For example, when reading literary text, basic-level sixth-graders

· Demonstrate a literal understanding of what they read, identify specific aspects of the text that reflect overall meaning, and extend the ideas of the text by making simple inferences;

· Recognize and relate interpretations and connections among ideas in the text by drawing conclusions; and

· Connect aspects of the story to their own experiences.

When reading informational text, basic-level sixth-graders

· Tell what the selection is generally about or identify the purpose for reading it;

· Provide details to support their understanding;

· Connect ideas from the text to their background knowledge and experiences; and

· Select and use a variety of information from various sources.

In the area of writing, sixth-grade students performing at the basic level demonstrate some control over the features in the five writing domains, with emphasis on content and style. They are also able to demonstrate conventional standards of sentence formation, usage, and mechanics.

In the area of writing, sixth-grade students at this level

· Demonstrate appropriate response to the task in form, content, and language;

· Maintain a consistent focus;

· Use supportive details;

· Demonstrate organization appropriate to the task; and

· Demonstrate sufficient command of spelling, grammar, punctuation, and capitalization to communicate to the reader.

	Proficient
	In the area of reading, sixth-grade students performing at the proficient level demonstrate an overall understanding of the text, providing inferential as well as literal information. When reading text appropriate to sixth grade, they are able to extend ideas in the text by making clear inferences, draw conclusions, and make connections to their own experiences, including other reading experiences. The connections between the text and what the student infers are clear. Proficient sixth graders identify some of the devices authors use in composing text.

Specifically, when reading literary text, proficient-level sixth-graders

· Summarize the story;

· Draw conclusions about the characters or plot; and

· Recognize relationships such as cause and effect.

When reading informational text, proficient-level sixth-graders

· Summarize the information and identify the author’s intent or purpose;

· Draw reasonable conclusions from the text, recognize relationships such as cause and effect or similarities and differences;

· Identify the meaning of the selection’s key concepts; and

· Select and analyze a variety of information from various sources.

In the area of writing, sixth-grade students performing at the proficient level demonstrate reasonable control over the features in the five writing domains, with emphasis on content and style. They are able to shape and control language, conforming to conventional standards of sentence formation, usage, and mechanics.

In the area of writing, sixth-grade students at this level

· Create an effective response to the task in form, content, and language consistent with the audience and purpose;

· Express analytical, critical, and/or creative thinking;

· Use logical and observable organization appropriate to the task;

· Show effective use of transitional elements;

· Use sufficient elaborations to clarify and enhance the central idea;

· Use language (e.g., variety of word choice and sentence structure) appropriate to the task;

· Have few errors in spelling, grammar, punctuation, and capitalization that interfere with communication; and

· Use some strategies such as analogies, illustrations, examples, anecdotes, and figurative language.

	Advanced
	In the area of reading, sixth-grade students performing at the advanced level describe the more abstract themes and ideas of the overall text, consistently generalize about topics in the reading selection, and demonstrate an awareness of how authors compose and use literary devices in various genres. When reading text appropriate to sixth grade, they are able to judge texts critically and, in general, give thorough answers that indicate careful thought, and extend text information by relating it to their experiences and to world events. At this level, students’ responses are thorough, thoughtful, and extensive.

Specifically, when reading literary text, advanced-level sixth-graders

· Make generalizations about the point of the story;

· Extend the story’s meaning by integrating personal and other reading experiences with ideas suggested by the text; and

· Identify literary devices such as figurative language.

When reading informational text, advanced-level sixth-graders

· Explain the author’s intent by using supportive material from the text;

· Make critical judgements of the text (including its form and content) and explain their judgements clearly; and

· Select and evaluate a variety of information from various sources.

In the area of writing, sixth-grade students performing at the advanced level demonstrate consistent control over the features in the five writing domains, with emphasis on content and style. They are consistently able to shape and control language, conforming to conventional standards of sentence formation, usage, and mechanics.

In the area of writing, sixth-grade students at this level

· Create an effective and elaborated response to the task in form, content, and language consistent with audience and purpose;

· Express analytical, critical, and/or creative thinking;

· Have unity in form and content in response to writing task;

· Use logical, cohesive organization appropriate to the task;

· Show sophisticated use of transitional elements;

· Elaborate and enhance the central idea with varied and elaborated descriptive and supportive details in appropriate and extended response;

· Use language appropriate to the task;

· Begin to develop a personal style or voice;

· Demonstrate precise and varied use of language (e.g., variety of word choice and sentence structures);

· Use a variety of strategies, illustrations, examples, anecdotes, and figurative language; and

· Enhance meaning through control of spelling, grammar, punctuation, and capitalization.

Mathematics Proficiency Level Definitions

ACTAAP Grade 6 Benchmark Examinations
	PROFICIENCY LEVEL
	DEFINITION

	Basic
	In the area of mathematics, sixth-grade students performing at the basic level demonstrate the ability to use mathematical skills and procedures in the five content strands at the knowledge and conceptual levels. Included in this level of performance is mastery of basic whole number computation and ordering when presented in problem settings.

Specifically, sixth grade students performing at this level

• complete problems correctly with the help of specific directions and problem-solving steps;

• solve routine, real-world problems through the appropriate selection and use of strategies and technological tools—including calculators, computers, and geometric shapes;

• demonstrate a beginning understanding of algebraic representations;

• are able to read representations such as charts and graphs and can perform calculations involving data sets; and

• show limited skill in communicating mathematically.

	Proficient
	In the area of mathematics, sixth-grade students performing at the proficient level demonstrate proficiency in use of mathematical skills and concepts at the knowledge and conceptual levels, and apply mathematical procedures and skills to solve problems that involve applications of the five content strands.

Specifically, sixth grade students performing at this level

· have a solid understanding of number relationships and can estimate and perform computations consistently;

· understand basic geometric properties and can apply them in problem-solving situations;

· can read and interpret representations of data sets and can draw conclusions based on the information;

· consistently solve problems involving inequalities and ordering, and can verify their solutions; and

· can communicate generally about their problem-solving techniques and strategies.

	Advanced
	In the area of mathematics, sixth-grade students performing at the advanced level, in addition to routinely applying procedures and skills at the knowledge and conceptual understanding levels, solve problems involving complex applications and integration of the five mathematics content strands.

Specifically, sixth grade students performing at this level

· communicate effectively about numbers and demonstrate a high level of number sense;

· extend geometric properties and apply them to problem situations;

· implement procedures to solve abstract measurement problems;

· make inferences and conclusions from data and probability models;

· demonstrate use of variables and use clear written explanations when verifying problem-solving processes; and

· synthesize the five content strands and make connections between strands

Intermediate Benchmark (Grade 6) Examination

Percentage of Students within Four Performance Levels

Mathematics

	Raw Score Range
	Proficiency Level
	Percentage of Students

	0 – 36
	Below Basic
	46.1%

	37 – 53
	Basic
	37.5%

	54 – 68
	Proficient
	14.7%

	69 – 80
	Advanced
	1.6%

Literacy

	Raw Score Range
	Proficiency Level
	Percentage of Students

	0 – 139
	Below Basic
	35.2%

	140 – 172
	Basic
	44.9%

	173 – 206
	Proficient
	19.0%

	207 – 224
	Advanced
	0.9%

