English Language Arts (ELA) Performance Level Definitions

ACTAAP Grade 7 Benchmark Examinations

English Language Arts (ELA) Performance Level Definitions

ACTAAP Grade 7 Benchmark Examinations

	PERFORMANCE LEVEL
	DEFINITION

	Basic
	In the area of reading, seventh-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 seventh 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 seventh-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 some aspects of the story to their own experiences.

When reading informational text, basic-level seventh-graders

· tell what the selection is generally about and 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, seventh-grade students performing at the basic level demonstrate some control over the features in the five writing domains.

In the area of writing, seventh-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;

· may have some errors in spelling, grammar, punctuation, and capitalization but can still communicate to the reader; and

· use simple transition words, such as then, next, first, second.

	Proficient
	In the area of reading, seventh-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 seventh grade, they are able to extend ideas in the text by making clear inferences, drawing conclusions, and making connections to their own experiences or world events, including other reading experiences, and apply them to new information. The connections between the text and what the students infer are clear. Proficient seventh graders identify some of the devices authors use in composing text.

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

· extend the ideas in the text by summarizing, by making clear inferences, and by drawing conclusions about the characters and plot; and

· analyze some of the devices authors use in composing text, such as the elements of a story, and demonstrate understanding of some literary devices, such as figurative language.

When reading informational text, proficient-level seventh-graders

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

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

· apply a variety of reading strategies for understanding; and

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

In the area of writing, seventh-grade students performing at the proficient level demonstrate reasonable control over the features in the five writing domains.

In the area of writing, seventh-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;

· demonstrate logical and observable organization appropriate to task;

· show effective use of a variety of transitional elements;

· use sufficient elaboration to clarify and enhance the central idea;

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

· demonstrate few errors in spelling, grammar, punctuation, and capitalization;

· use some strategies such as analogies, illustrations, examples, anecdotes, and figurative language; and

· begin to develop a personal style or voice.

	Advanced
	In the area of reading, seventh-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 seventh-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 and apply it to new information through critical analysis.

Specifically, when reading literary text, advanced-level seventh-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;

· identify literary devices such as figurative language; and

· analyze some of the devices authors use in composing text.

When reading informational text, advanced-level seventh-graders

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

· make critical judgments of the text, including its form and content, and explain their judgments clearly; and

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

In the area of writing, seventh-grade students performing at the advanced level demonstrate consistent control over the features in the five writing domains.

In the area of writing, seventh-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;

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

· use language appropriate to the task;

· continue developing 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.

