

Georgia Grade 5 Writing Assessment 2013

Writing Topics and Sample Papers

Persuasive Writing Topic 5117

Some students want to have drink and snack machines at your school. Many parents, however, think those foods are not healthy for students.

What do you think about having drink and snack machines in school? Write a letter to convince the principal that drink and snack machines should or should not be allowed at your school.

Informational Writing Topic 5213

You have been chosen to plan a field trip for your class. Think about one place that your class would like to visit. Where would you go and what would you do while you were there?

In a letter to be read to your class, describe the field trip you have planned.

Narrative Writing Topic 5308

As you wake up, you realize that today is going to be different. You look in the mirror and see that you are 20 years older.

Write a story about what happens the day you wake up 20 years older.

Paper 1

Form DROW Mrs. I have a complaint about not being +0 have sharp and aloud Dhir in the Innt say th LUBYA man Snack loud. Opin eu think that should à las ould aller oros 570 get something durin time recess Ahot tireduchike lunch, ason ck that 1 0 or don't e rould on comoth 51 Drink machine possiklen P 0 Good thing could staff. or even you th pry throw ndition ino ve nd. icnit an au use effeshth 50 methins ho m 0 ana hoal Like nolbooks De Would books oinions, nd the kids a bout 11 a staffa snack and Drink machines

Paper 1 (page two)

Page 4 avent bieng used much, you could take them away. That's all I have to say a bout getting snack and prine machines. flease think about letting us have some. Signeo P.S. Thank you for at least thinking about it.

Persuasive Prompt 5117

Ideas Score: 3

The controlling idea (we should have drink and snack machines) is established through relevant supporting ideas (students would use them, the staff would enjoy them too, and proceeds could be used for school-related materials). The writer develops these supporting ideas with some examples and details (e.g., "if we don't have snack or lunch, we could grab something from the snack or drink machine," "All you would have to do it get up, put a couple quarters in and … your throats not dry and youre stomach isn't growling either" and "like more schoolbooks and library books"). The writer does not elaborate much on these examples and details. Overall, though, there is enough information in the response to provide a sense of completeness.

Organization Score: 3

The introduction is clear, and the writer groups related ideas about how students would appreciate the drink and snack machined, the staff would enjoy them too, and proceeds could be used for school-related materials. Ideas within paragraphs follow a generally clear sequence. Some transitions link ideas (e.g., "and heres why," "Just think about it..." and "you could even"). The conclusion is weak ("That's all I have to say about getting snack and drink machines"), but, overall, the writer demonstrates sufficient control of the components of Organization.

Style Score: 3

Word choice is generally interesting (e.g., "growling stomach," "throats dry," "put a couple quarters in"). There are, however, lapses into simple, repetitive language (e.g., "get something," "grab something," and "something else"). The writer's voice and tone are clear (e.g., "I want to say" and "In my opinion"). There is some evidence of audience awareness (e.g., "Just think about it" and "All you would have to do"). Sentences vary in length and structure. Overall, the writer demonstrates sufficient control of the components of Style.

Conventions Score: 3

Simple sentences are formed correctly, and there are some correct compound and complex sentences. There are also a few ineffective constructions as well (e.g., "Just think about it ... Hot day outside, Air conditioning broken, Dry throat and a growling stomach"). The elements of usage are generally correct, but there are some incorrect word forms (e.g., "should be aloud" and "youre stomach"). The elements of mechanics are generally correct, but there is some missing internal punctuation (e.g., "your throats not dry"), and capitalization is erratic. Overall, the writer demonstrates sufficient control of the elements of Conventions.

Performance Level: Meets the Standard

Paper 2

Form Dear Mrs. I think we should have a spack machines at ane school we Wont Fight over it. we will act like we SUPPOSE to do. We will stand on the silver line or stand on that second scene we will Clean up are mess likere Suppose to do We will be nice to each other. We wont get In Front each other. We should have a snack and boda Machines Mrs. machines you Knowhow sometimes weget hot. Beally on Feild day we have water machines but we lik soda better eanyoy Please Snank und; soda machines Mrs. the teachers Drobly Want soda, Machines to.Mrs like, Ms. Gr Mrs. , mrs. , oh and alot OF teachers love snacks like, Mrs. M13. or, Mrs. Or, Mrs, MIS , Mrs. , Or Mis PGJUST Kids Like in Mrs. Mr or me, or lust any Probly want it Please !!!!! body. Mrs. We need smack machines what it we take mrs. a test and we did not cat no Dreak Fast What whould you give us to eat and what it there was no food in the world what will you give us and mrs. what there no electory what in the world what whould you give us. Mrs. We need snack, Machines, WE have to cat some thing Dease

Persuasive Prompt 5117

Ideas Score: 2

The controlling idea (we should have snack and drink machines) is minimally developed. The writer includes many supporting ideas, but they are only partially developed (e.g., we will use them responsibly, sometimes students need a cold drink after recess, and the teachers love snacks/drinks). Overall, there is not enough information in this response to provide a sense of completeness.

Organization Score: 2

The writer demonstrates minimal control of the components of Organization. The introduction is not particularly strong because it is brief and does little more than communicate the writer's position. There is little evidence of grouping in the paper, mostly because there are so few related ideas to group together. Few ideas are logically sequenced, and there are not many transitions in the paper. The paper ends abruptly; the final few sentences might be the writer's attempt at a conclusion.

Style Score: 2

Word choice is mostly simple and ordinary (e.g., "we will be nice to each other. We wont get In from each other," and we have water machines but we lik soda better"). The writer makes an attempt to engage the audience (e.g., "Mrs. _____ you know how sometimes we get hot"), which contributes to the writer's tone and voice. Control of these components is not consistent, however. There is limited sentence variety.

Conventions Score: 1

Most of the attempts at sentence formation are ineffective or incorrect; there are several runons (e.g., "We need snack machines what if we take a test and we did not each no breakfast what whould you give us to eat..."). There are severe, frequent usage errors (e.g., "act like we suppose to so," "we did not eat no breakfast," and "what there no electricity"). In mechanics, there are several spelling errors, and paragraph breaks are missing. Internal punctuation is erratic.

Performance Level: Does Not Meet the Standard

Paper 3

Form Dear Mrs. Man up ho 12 a use AMQ.ONO GL 20 Wal

think of think of things like M'm M's and inickers and things file that There could be things like Power Bars Paper 3 (page two)

andt inal and ite 80 owith speces on -1.14 N live ci л Sincerday

Persuasive Prompt 5117

Ideas Score: 5

The controlling idea (we should have drink and snack machines) is fully developed. Supporting ideas are relevant (situations in which you might need a drink machine; drinks and snacks in the machines can be healthy; we can have a fundraiser to pay for the machines). To develop these supporting ideas, the writer includes several specific details and further elaboration, all of which address several reader concerns (namely health and logistical concerns, such as "They would also be helpful if someone was allergic to the milk in the cafeteria," "There can also be things like Gatorade or Powerade if you don't like water very much," and "We could do something like a car wash or a lemonade stand. It would teach us how to work to earn money"). The writer is fully focused on the persuasive topic and purpose.

Organization Score: 4

The writer demonstrates consistent control of the components of Organization. The introduction is the weakest part of the organizing strategy; the single question ("May we have drink and snack machines at out school?") does not draw the reader in. In the body of the essay, the writer demonstrates much more control. Related ideas about drinks, snacks, and paying for the machines are grouped together. Sequencing is often logical (e.g., "Drinks don't always have to be unhealthy. \rightarrow There can be things like water in them also"). A variety of transitions link ideas (e.g., "If you don't," "When it comes," "Right now"). The conclusion is appropriate for persuasive writing and provides closure ("Whatever you decide, I just want you to know that I respect your decision").

Style Score: 4

Word choice is often precise and engaging (e.g., "if you don't particularly like the water in the water fountain," "you probably think of things like M 'm" M's and Snickers," and "It would be fun, exciting, and worthwhile to have a fundraiser"). The language is repetitive and simple at times (e.g., "There could be things like Power Bars and things like that. Things that are healthy and taste good. These things…"). This weakness is offset, however, by clear strengths in the other components. For instance, the writer is consistently aware of his/her audience (e.g., "Drinks don't always have to be unhealthy," "Right now, you are probably thinking about money issues," and "Whatever you decide, I just want you to know that I respect your decision"). As a result, the tone is enthusiastic yet respectful. Sentences vary in length and structure.

Conventions Score: 4

Simple, compound, and complex sentences are consistently correct. There is an occasional error (e.g., there is run-on at the end of paragraph one). The elements of usage and mechanics are consistently correct. There are not many errors in the paper, but the writer does not attempt a variety of constructions.

Performance Level: Exceeds the Standard

Form Dearpringel H. my name is and iam etter to you becase other students writeing and me want Smack and drink Machinesat at are school hat are purchts think Snack unddrink muchines forus that why i 101 α ch m this letter nelas Seand ING MOL SQ you can SAGE and drink machines at ane schoo batyon c an not tack my voet for , Many other Students bonot mant a snack and drink machines atoreschool, and bonot forget parentstor Satinhope you relly bring a spack and prin machines at a re school, from. principal. The

Persuasive Prompt 5117

Ideas Score: 1

The writer seems to take a position on the issue (we should add a snack and drink machine), but it is not developed. In fact, the only additional information the writer offers is that some people, such as parents, might not want snack and drink machines. A controlling idea is not established.

Organization Score: 2

This response is an example of a low 2 in Organization. There is a brief introduction. Because there are so few ideas in the response, there is little evidence of grouping and sequencing, and few transitions are used (e.g., "that why"). The final sentence is a concluding statement that reiterates the writer's position.

Style Score: 2

This response is an example of a low 2 in Style. Although there is not much evidence of original student writing, there is some audience awareness (e.g., "that why I am sending you," "but you cannot tack my voet for it," and "i hope you really"). There is limited control of the other components of Style.

Conventions Score: 1

There are frequent errors in sentence formation, usage, and mechanics. Few errors interfere with meaning, but the frequency and severity of them prevents the writer from demonstrating minimal control of the components of Conventions.

Performance Level: Does Not Meet the Standard

Form Snach machines n n s Numbe would be great to our school They have have in al that ifferent you can pick trom. schools and high have them them. Wh e. emon school have too the from 0 Depend 50 bogether Ð ίn to ivn right? uou 00 What happens the people who eraic ave to bring wat or ivice from home the the sould only nohine have tο WICH Vegeteria en we all 01 und have and about Know be < then will Shere her someth little 4 Ð 0 s Sh c aÖ with buy they can 400 that Sing whole entire 300 USE ĩτ rey bring their money migh be D not able to without parents because 5 onl are Kindergarden first second, third, fourth 6.Eth years can use the snack groder and drink mac hinein

Paper 5 (page two)

the teachers. (They might have one in their lounge already) would Most all iŁ a great way to earn know to buy it will for money school. be OUC many people who would be expensive with 50 the machines, we would willing trom something money for cost off and the be have Day drink and School would auvesome to have 700 0 snack machine in our school Sant 1-Ŧ 51

Persuasive Prompt 5117

Ideas Score: 4

The controlling idea (we should have drink and snack machines) is well developed. Supporting ideas are relevant (there are many great choices in snack/drink machines, the machines can supplement the cafeteria's offerings, students of all ages would use the machines, and the students' purchases would more than offset the cost of the machine). The writer develops these supporting ideas with specific examples, details, and some elaboration (e.g., "What about vegetarians? What happens when one day we have all meat for lunch and he/she doesn't know about it? They will be starved. If we do get the snack machine then they will be able to get something"). The development in paragraph two is not extensive, leaving some reader concerns unaddressed (e.g., what kinds of healthy snacks and junk food will be in the snack machine?). Overall, the writer is consistently focused on the persuasive topic and purpose.

Organization Score: 4

The writer demonstrates consistent control of the components of Organization. The introduction is effective because it sets the stage for the development that follows ("I mean middle schools and high schools have them. Why can't elementary schools have them too"?). Related ideas are grouped together, and ideas within paragraphs follow a logical sequence (e.g., "In the cafeteria you only have milk for lunch right? \rightarrow What happens to the people who are allergic to milk?"). A variety of effective transitions link ideas (e.g., "What about vegetarians," "Still, kindergarden...," and "Most of all"). The final paragraph seems more like a body paragraph than a conclusion; the final sentence could be read as a concluding statement. Either way, the writer could have provided clearer closure.

Style Score: 4

Word choice is consistently precise and engaging (e.g., "They will be starved," "I assure you that the snacks are delicious," and "I know to buy it will be expensive, but with so many people who would be willing to buy something from the machines, we would be able to pay the cost off and have money for our school"). Audience awareness and sentence variety are effective throughout the paper. Lapses into simpler word choice are infrequent (e.g., "They have all different things you can pick from"). Overall, the writer demonstrates consistent control of the components of Style.

Conventions Score: 5

Simple, compound, and complex sentences are consistently correct, and the writer successfully forms a variety of sentences. There are very few errors in usage and mechanics.

Performance Level: Exceeds the Standard

adul Form the Honestly R Numb +1901 NGW are 237263 ma Water INA Jrinks 600 delightful SNACA Sometimes children 0 11/41 ne couse Snuch mause tt aplen Forgot 40 pack the ナレル GC ナ adults SNOUR WOU 17 he 41 lowing abuse 10 m. 11 00 the 67 31 6255 035:10-11 CANDU Water 60441 Id drin School Sho U in the bars ·木 bass and 10 5 M ac k grain é A 6255. 1+ aquin the Lan Ι 100 want SΛa 6055 might and (Sai 6055. because Chillron st 20 Datents goust W6_t at the all. 8002 SNACKS grach 10 drinks Should Gome then Duf they Calories, with haldly anh 14 11 T fe.e have abo ア T 1 SAY 01 Ó 6215 toor awa the Snack 404 swe et drinks, and and Sour

Persuasive Prompt 5117

Ideas Score: 2

The controlling idea (we should have snack and drink machines) is minimally developed. The writer includes some supporting ideas (students could get a snack if their parents forget to "pack the perfect snack," and snacks could be healthy), but there are few details included to develop these supporting ideas (e.g., the machines could have water and cereal bars). Overall, there is not enough information in the response to provide a sense of completeness.

Organization Score: 2

The writer demonstrates minimal control of the components of Organization. In the introduction, the writer establishes his/her position. In the body of the paper, there is little evidence of grouping, sequencing, and transitions, mostly because there are not many ideas to group, sequence, and transition between. The conclusion provides some closure.

Style Score: 2

There is some engaging word choice in the paper (e.g., "juicy mouth watering drinks," "accidently forgot to pack the perfect snack," and "hardly any calories"). This effective language creates some sense of the writer's voice and tone. However, demonstration of competence is limited by the brevity of this response.

Conventions Score: 2

The first sentence is not formed effectively, and there are a few incorrect word forms (e.g., "children might starve *of* no food at all"); otherwise, there are not many errors in the paper. Overall, demonstration of competence is limited by the brevity of the response.

Performance Level: Does Not Meet the Standard

Form and smack machines at Γf Num Out schoo ۲ 4 Havents 5 ۲ (6 e school. tor ha honey 10 LA 6 cdh 50 mohly. lhes maney son he 000 uced othe meht tor ne playground 101 0 r nihos. 204 00 09 air C1048 e scho 0 1000 close An thout drikk Phreis CPhit WI people. the the recause th hour ? ho are schools goverhment 100VS the YOU CAN We Sh a d qe became 19/19/ MAC U

Persuasive Prompt 5117

Ideas Score: 3

The controlling idea (we should have drink and snack machines) is established through relevant supporting ideas (snacks will help students think, the school can earn money, and the school would become more attractive to prospective students/parents). The writer develops these supporting ideas with some examples and details (e.g., "This money can be used for new playground equiptment and lots of other things," "This will also help raise money because the more the people, the more the government pays the schools"). Overall, there is enough information in the response to provide a sense of completeness.

Organization Score: 3

The introduction is clear, and the writer groups related ideas about snacks (will help students think, the school can earn money, and the school would become more attractive to prospective students/parents). Ideas within paragraphs follow a generally clear sequence. Some transitions link ideas (e.g., "This will help," "In addition" and "So as you can see"). The conclusion provides clear closure. Overall, the writer demonstrates sufficient control of the components of Organization.

Style Score: 3

Word choice is generally interesting (e.g., "people live fairly close to school," "drink machines may attract people," "the more the government pays the schools"). There are some lapses into simple, repetitive language (e.g., "lots of other things"). The writer's voice and tone are clear. There is some evidence of audience awareness (e.g., "which can help the school make money" and "So do you want a better school?"). Sentences vary in length and structure. Overall, the writer demonstrates sufficient control of the components of Style.

Conventions Score: 3

There are not many errors in this response. Sentence formation and the elements of usage and mechanics are generally correct. This paper is relatively brief, however. More evidence of original student writing could have resulted in a higher score in Conventions.

Performance Level: Meets the Standard

Pa	per	8
----	-----	---

Rock City has natural wonders like the balancing rock, caves, and a look out mountain.

During the tour, you go past the wobbly bridge. After ward you can stop by Look Out Mountain. From Lookout mountain you can see seven states! Then you have to walk past Cyablin cave and Lovers Leap. Lovers Leap has a beautiful water fall.

Next 15 Fat Man Squeeze, Fat Man Squeeze 15 a small, narrow note between two rocks which are smushed together. It's really hard to get through! If you make it out of Fat Man squeeze, you'll enter Fairyland caverns. I will

Fairyland caverns is a magical rave with windows and openings to stories. Inside one window, you might see Sleeping Beauty. In another one, you might see Little Red Riding Hood. At the end there's a withele valley Full of all the bearry book characters.

something for someone, there are magnets, teddy bears,

Paper 8 (page two)

Frames, etc.		
Above it all its r	eally Fun. So if you	want to
come, bring a twent		
IF you want a souve	nin my December 5th	
I know that who	wer comes will define	toly love it
A.A. Statistics and the second	, or of the other the	ield looe iii
	Sincerely,	
3.4.4		
and a light set a		
P.S. Ask your par	100 Frank	
Provi trac your par	ents first.	
		and the second
		· · · · · ·
	n gun X. Gubut de la t	
	in fillen and the last of the second second second	
and the second	and the second	
	3	h
and the state of the second	Service of the servic	
and the second	A design to a second	
	the second s	and the second second
- Just a second s		

Informational Prompt 5213

Ideas Score: 4

The controlling idea (the class should take a field trip to Rock City) is well developed. Supporting ideas are relevant (students will visit Look Out Mountain, Fat Man Squeeze, Fairyland Caverns, and the souvenir store). The writer develops these supporting ideas with specific details (e.g., "From Lookout Mountain you can see seven states," "Fat Man Squeeze is a small, narrow hole between two rocks which are smushed together," and "Inside one window, you might see Sleeping Beauty. In another one, you might see Little Red Riding Hood"). Elaboration of these details is not always extensive, but the writer is consistently focused on the informational topic and purpose.

Organization Score: 4

The writer demonstrates consistent control of the components of Organization. The introduction is effective because its rhetorical questions set the stage for the development that follows ("Do you wonder how many science field trips we have this year? Do you think we don't have enough?"). Related ideas are grouped together, and ideas within paragraphs follow a logical sequence (e.g., "Then you have to walk past Cybolin Cave and Lovers Leap. \rightarrow Lovers Leap has a beautiful waterfall"). A variety of transitions link ideas (e.g., "During the tour," "Next is," and "If you make it out"). The final paragraph gives a new but related idea for the reader to consider.

Style Score: 4

Word choice is often precise and engaging (e.g., "natural wonders like the balancing rock," "narrow hole between two rocks," and "a magical cave with windows and openings to stories"). This effective word choice leads to a knowledgeable tone and a clear voice. Lapses into simpler language are rare (e.g., "Its really hard" and "its really fun"). Sentences vary in length and structure.

Conventions Score: 4

Simple, compound, and complex sentences are consistently correct, with some variety. The elements of usage are consistently correct. Most elements of mechanics are correct, but some internal punctuation is missing (e.g., "Its really hard," "theres a whole valley full," and "its really fun"). Overall, the writer demonstrates consistent control of the components of Conventions.

Performance Level: Exceeds the Standard

Dear Mrs Form Numl pleased to intorm Vou to aoina on eld trip tactory the ۵ purpose at going how together W ۵ company works studying be observing data and what 300 ot math they and what use technology that they kind of what mak use Τo easier Also. job WE will study how, where, what, and when, do their iob, what's the purpose They ot the iob and interesting of all facts Sor Nhat will need NOU bring of is, a pair sunglasses, a pair gloves, ou waterbottle lunch and lunch activities Verv an some exciting for tactor at the eserved Darents would vour sign TO chaperone the o, is only cost hope you will aollars, Parents we able be TO come have anv quest about and VOU The tield MD please 00 can E-mail at VOU looking forward 1m having a Τo time !!! everyone marvelous hope to See carly morning, so we can take the bus all the the in the factory to to earn Some important wav NERU

Paper 9 (page two)

facts about the business of today ! Have a goil The hope to see those morning ... line P.S. Be sure to be late the school about 7: love so anne can get aready to leave !! From Your Teacher, Mrs, nn.

Informational Prompt 5213

Ideas Score: 3

The controlling idea (class trip to a factory) is sufficiently developed. Supporting ideas are relevant (learning about the factory's techniques, what students need to bring with them, and how parents can chaperone). The writer develops these supporting ideas with some examples and details (e.g., "we will be studying and observing what sort of mathematical data they use and what sort of classification they use," and "What you will need to bring with you is, a pair of sunglasses, a pair of gloves, a packed lunch and a waterbottle"). The writer does not elaborate much on these details, leaving some reader concerns unaddressed (e.g., what kinds of "very exciting activities" will the students do?). Overall, there is enough information in the response to provide a sense of completeness.

Organization Score: 3

The writer demonstrates sufficient control of the components of Organization. The introduction is clear and provides a broad overview of the trip. Related ideas about what students will learn, what they need to bring, and how parents can chaperone are grouped together. Ideas within paragraphs follow a generally clear sequence, but they don't always build logically on one another. Some transitions link ideas (e.g., "While we are there" and "also"). The conclusion provides clear closure.

Style Score: 4

Word choice is consistently precise and engaging (e.g., "observing what sort of mathematical data they use," "what's the purpose of the job," and "sign up to be a chaperone"). This effective language helps create an enthusiastic voice and a knowledgeable tone ("I'm looking forward to having a marvelous time"). Sentences vary in length and structure.

Conventions Score: 4

Simple, compound, and complex sentences are consistently correct. Most elements of usage and mechanics are also correct. There is some missing internal punctuation, but, overall, the writer demonstrates consistent control of the elements of Conventions.

Performance Level: Meets the Standard

Informational Prompt 5213

Ideas Score: 1

The writer begins to describe a field trip to Malibu Grand Prix, but provides very little information about what students will do there. The writer does jot a brief list of activities (e.g., ride rides and play games) but includes essentially no details to develop these supporting ideas. In the middle of the response, the writer transitions to a narrative format, in which he/she informs the class about the field trip and how the class had an "awesome time." The writer is not focused on the informational topic and purpose.

Organization Score: 2

The writer demonstrates minimal control of the components of Organization. In the brief introduction, the writer announces the field trip destination. Because there are so few ideas in the body of the essay, there is limited evidence of grouping, sequencing, and transitions (e.g., "The next day"). The brief conclusion offers some closure.

Style Score: 2

There is some interesting word choice in the response (e.g., "so excited," "surprise them," and "had an awesome time") which creates some sense of the writer's voice and tone. However, the brevity of the response limits demonstration of competence in Style.

Conventions Score: 2

The paper has few errors in any of the components of Conventions. However, the brevity of the response limits demonstration of competence.

Performance Level: Does Not Meet the Standard

Paper 11

Form

Numbe

Desc fellow classmate trip, 1 am proud thene As your plannertor osauthat eventhing is eld. Sin DOCX oured 0 n i out hen where and how o be held of this istenup! Knowal Tou need O intermation

The journey will begin at 8:00 am sharp bright and and lunches into one big car Out he doin 23/003 De. rd one of theschool busochers cooleran Hoill Keusabout 45 there so 8:40 is the time it will be the moment act off that automobile. We will the rorgan ngon where you are in the alphabe ecal thatis prepared nature and it's enterawork TØ Su

direct us to the birds tourgu llic 281 62010 and th el caples Le jaus robins TROTO one balts 100 an-lep are toads and 5000 500 (0:45) they tinu sthot OU OL theitrees also know orge (D isabou lifestyle and how with each other. We will soon leave that tonic

Paper 11 (paper two)

exibit and move on to our lunchtime at 10:45. We only have 30 minutes of lunch to eat and 20 minutes of recess, so eat quicker than usual.

At 11:25, we will explore the life of a brown grizzly bear, as we watch him eat step on even roan his unusual but doot habit at. Make sure and remember to bring a camera, because you do not want to miss a single moment of Bot age of these furry on Hers.

L have saved the Destter last At 12:00 we will see a ferrious kitty, perched upon a big stone: "the tiger It is so interesting, you will want to pressyour face up on the abass. Cool, Muh?

104 this DORCIDULUTI DID tha tee ITISAIL oreat Wear 31 TIDOS diffu Jouwar 4 min parents along with you It we a OU gosmoothly. Just thing will prima a comera have Fun too tennisshoesand

gned,

Informational Prompt 5213

Ideas Score: 5

The controlling idea (a class trip to the zoo) is fully developed. Supporting ideas are relevant (logistics and the different areas of the zoo the students will visit, including areas for birds, reptiles/amphibians, monkeys, and tigers). The writer develops these supporting ideas with specific examples, details, and further elaboration (e.g., "put all of the drinks and lunches into one big cooler," "Frogs, poisonous salamanders, toads and snakes will greet us from their tiny little tanks," and "Make sure and remember to bring a camera, because you do not want to miss a single moment of footage"). The information in the response addresses a variety of reader concerns. The writer is consistently focused on the informational topic and purpose.

Organization Score: 5

The writer demonstrates a full command of the components of Organization. The introduction is clear and provides a call to action, which draws the reader in ("So listen up! You need to know all of this information"). In the body of the essay, the writer groups related ideas about logistics and visiting specific parts of the zoo. Ideas consistently build logically on one another (e.g., "We will soon leave that exibit and move on to our lunchtime at 10:45. \rightarrow We only have 30 minutes ... to eat ... so eat quicker than usual"). A variety of effective transitions link all parts of the response (e.g., "After all that is finished," "At 11:25," and "I have saved the best for last"). The conclusion offers an effective summary without repetition.

Style Score: 5

The writer uses a variety of carefully crafted phrases to engage the audience and establish an appropriate tone (e.g., "Be prepared to enter a world of nature," "the funny swinging daredevils of the trees," and "the razor teethed bloodthirsty tigers." The writer's voice is clear and strong throughout the paper. There is considerable variation in sentence lengths, structures, and beginnings. Overall, the writer demonstrates a full command of the components of Style.

Conventions Score: 5

Simple, compound, and complex sentences are clear and correct in a variety of contexts. All elements of usage and mechanics are consistently correct with few, minor errors (e.g., its/it's confusion). Overall, the writer demonstrates a full command of the elements of Conventions.

Performance Level: Exceeds the Standard

Informational Prompt 5213

Ideas Score: 3

The controlling idea (class trip to a Six Flags) is sufficiently developed. Supporting ideas are relevant (rides/shows, food, and Q-Bot). The writer develops these supporting ideas with some examples and details (e.g., "I also love the rides like minetrain, Acrophobia, and Skull Island," "My favorite diner is the Burger Shack. I love that place they're french fries are awesome," and "you make a reservation and you wait until it beeps then it will give you a time to come back"). The writer does not elaborate much on these details, leaving some reader concerns unaddressed (Why is Acrophobia such a good ride?). Overall, there is enough information in the response to provide a sense of completeness. This response is an example of a low 3 in Ideas.

Organization Score: 3

The writer demonstrates sufficient control of the components of Organization. The introduction is clear and provides a broad overview of the attractions at Six Flags. Related ideas about rides, food, and Q-Bot are grouped together. Ideas within paragraphs follow a generally clear sequence, but they don't always build logically on one another. Some transitions link ideas (e.g., pronoun substitution like "it" for "Q-Bot"). The paper lacks a conclusion, which is one of the reasons this paper falls at the low end of the 3-range in Organization. Note that the numbering of paragraphs has neither a positive nor negative effect on the Organization score.

Style Score: 3

Word choice is generally interesting (e.g., "it might be expensive but its worth it," "the fries are awesome," and "you can make more than one reservation at a time"). There are some lapses into simple, repetitive language (e.g., "It's the best place," "It's a fun place," and "I love that place"). The enthusiastic tone is appropriate to the informational topic and purpose, and the writer's voice is clear. There is some sentence variation. Overall, the writer demonstrates sufficient control of the components of Style.

Conventions Score: 3

The majority of sentences are clear and correct, but there are some run-ons (e.g., "I like riding the Scream Machine that's my favorite roller coaster there," and "I love that place they're French fries are awesome"). Usage is generally correct, but there are some incorrect word forms (e.g., "There's great rides," and "they're french fries"). The elements of mechanics are generally correct. Overall, the writer demonstrates sufficient control of the components of Conventions.

Performance Level: Meets the Standard

If I Could Choose a Class field trip It would be to the see What It Mountians + 0 like in Winter. we OCKet the Could go Mountian Climbing. We Could also play in the Snow, then we Could make smoors by a fire,

While we wore there we could go on q Hanglider and look down at the Miountians and snow. Then we could take pictures of US and the Miountians and snow and when we got back to school all our friends could see them. then we could tell them tell our friends about the fun trip we had, and I think that would be a wonderful Field trip.

Informational Prompt 5213

Ideas Score: 2

The controlling idea (a class trip to the mountains) is minimally developed. Supporting ideas are relevant (e.g., mountain climbing, playing in the snow, hang gliding, and taking pictures). Most of these supporting ideas are simply listed, but the writer includes some details to develop the supporting idea of taking pictures (e.g., the class could show the pictures to their friends). Overall, there is not enough information in the response to provide a sense of completeness.

Organization Score: 2

The writer demonstrates minimal control of the components of Organization. In the brief introduction, the writer announces the field trip destination. Because there are so few ideas in the body of the essay, there is limited evidence of grouping, sequencing, and transitions (e.g., "then we could"). The brief conclusion offers some closure.

Style Score: 2

There is some interesting word choice in the paper (e.g., "look down at the mountains and the snow"), but the language also gets repetitive (e.g., the writer often uses the phrase "we could"). This inconsistency in word choice also affects the tone (enthusiastic in some parts, flatter in others). There is limited sentence variety in the response.

Conventions Score: 2

Many of the sentences in the paper are correct but simple. The writer overloads a few of the sentences, and the final attempt is a fragment. Most elements of usage and mechanics are correct, but there are capitalization errors. Overall, there are not many errors, but competence is limited by the brevity of the response.

Performance Level: Does Not Meet the Standard

he day MA Form a C to bed 000 4 ncing ext Т an WOKO ON 90 Ť ٨ 1a KAGI BAD POOPI 01 h Ø Ø P WO 4 + PGtofp a A Ko ø V 207 100K A YOU agen to bed FINA Vent 10 91 no

Narrative Prompt 5308

Ideas Score: 1

The writer attempts a brief narrative about waking up as an older person; it contains very few details. The reader learns little more than the fact that people don't recognize the writer. There is not enough development to demonstrate minimal competence. Note that the writer seems to have misread the prompt. Instead of waking up 20 years older, he/she wakes up aged 20. This misreading does not affect the Ideas score.

Organization Score: 1

The paper does have a brief introduction, body, and conclusion, but there is not enough evidence to demonstrate competence in Organization.

Style Score: 1

There is not enough evidence in this response to demonstrate competence in Style.

Conventions Score: 1

There is not enough evidence in this response to demonstrate competence in Conventions.

Performance Level: Does Not Meet the Standard

Form into the mirror. and ook ed wore up one (uOin 0 OSSID 1270 VanTP said daca ρ pizzas 51 6055 shook Dec POISV. me Pa W S u heard wit hour every -0/1 the complimen to nade 64 CI I'll \$100 was having the time 4 more and Nave 1 now. of my lite 01220 throwing a and down DIZZA on ceili ent to reall nd. 50 a Ye oet Darb ery U/AS came a Dar disapointed tho bass sa andril oromised ION parties! no wild Yeah tired lour NØ bats

Georgia Grade 5 Writing Assessment – 2013 Sample Papers

18

Narrative Prompt 5308

Ideas Score: 3

The writer's story about waking up twenty years older is sufficiently developed. The narrative has one main supporting idea (i.e., one narrative event)—getting a job at Pizza Hut. The writer develops this supporting idea with some details and elaboration (e.g., getting the job, making money, and losing the job). Parts of the story are underdeveloped, leaving some reader questions unanswered (e.g., how did the "wild disco party" develop, and what was the writer's involvement in it?). The story contains sufficient information to provide a sense of completeness.

Organization Score: 3

The writer demonstrates sufficient control of the components of Organization. The introduction is clear. The parts of the paper follow a clear chronological sequence (getting the job \rightarrow making money \rightarrow losing the job). Some transitions link ideas in the story (e.g., "Then the boss," "That's when," and "Once I came back"). The conclusion is very brief.

Style Score: 4

Word choice is consistently precise and engaging (e.g., "I was going through the job list when suddenly, I saw this" "the boss congraduated me with \$10 every hour he heard the customers say, 'compliments to the chef," and "the boss said angrily"). This effective language helps create an enthusiastic voice and a humorous tone ("So I went to get a ladder (simple really)"). Sentences vary in length and structure.

Conventions Score: 4

Simple and complex sentences are consistently correct. Most elements of usage are correct, with the exception of a few incorrect word forms (e.g., "Your fired!"). Most elements of mechanics are consistently correct, including the effective use of internal punctuation (e.g., commas, quotation marks). There are a few spelling errors (e.g., "congraduated"). Overall, the writer demonstrates consistent control of the elements of Conventions.

Paper 16

and I had the weardest day five years Himy name is Number 530 ago. I was ten years all and had a normal life but it changed. I was at school like always and suddenly a small blue rack fell on my besk it Was a majic ack So I took it have my morm and bad was there and I knew I was in thouble So I went to bed early and wished I was thirty years do. When I woke up I had a six pack I was a adult! I knew I needed a cateer so I backas in the new paper and I found one

A artist had quit so I task his place. I would get a great amount of money. My bassmas very nice he said "Every artist has a heart for an and purchast is bigger then the sun itself." I work for 20 days since I got the job One day my bass gave every one a sheet of paper saying "A art contest is being held in Savanna, Groarga this fiday and the winner gets #100000,000 ballars and a white laema! Everybody enterd but the problem was that I did not know what to draw. So I does the mountains with snow and a light from god. They anounned the winner it was me! Now the only problem is about a girl named anged.

The next boy I had a beautyful gid names Angel chasing me. I said "I'm to young to Kiss girls!". So I ran in the mall and hid thra long, long, long, time. Some she left:

The power to reverse spells but a need a speci box. We found it but it was \$50,000,000,000,000 dollars?

I needed more morey so I got a job at planet tool it was cad

As soon as I was about to buy the book and the rock Angel found me and chased me, And semehow I said a magic word and I was a kid again and the Angle cryet and ran away. I had a normal

Paper 16 (page two)

life and I thought of how hard it is to lose someone. I had beauted to turn into 30 agian and we got married and lived happever affer. in la ···· / ··· 14

Narrative Prompt 5308

Ideas Score: 4

The writer's story about waking up twenty years older is well developed. The main supporting ideas (i.e., narrative events) are relevant (getting a job as an artist, meeting a girl, and discovering how to reverse the spell). The writer develops these supporting ideas with specific details (e.g., One day my boss gave everyone a sheet of paper saying 'A art contest is being held in Savanna, Georga this Friday and the winner gets \$10,000,000,000 dollars," and "One of my friends named Diago, found a red rock it was very rare. It had the power to reverse spells"). Some parts of the story are not well elaborated, leaving some reader concerns unaddressed (e.g., the reader learns little about Angel). Overall, the writer is consistently focused on the narrative topic and purpose.

Organization Score: 4

The writer demonstrates consistent control of the components of Organization. The introduction is clear and sets the stage for the story ("suddenly a small blue rock fell on my desk ... it was a magic rock ... I went to bed early and wished I was thirty years older"). The parts of the paper follow a clear chronological sequence (wishing to be older \rightarrow getting a job as an artist \rightarrow meeting Angel \rightarrow discovering how to reverse the spell \rightarrow going back to being 30 to be with Angel again). A variety of transitions link ideas in the story (e.g.., "When I woke up," "but the problem was," and "As soon as I was about to buy the book"). The conclusion is very brief.

Style Score: 4

Word choice is consistently precise and engaging (e.g., "Every artist has a heart for art and your heart is bigger then the sun itself," "I drew the mountains with snow and a light from god," and "It had the power to reverse spells"). This effective language helps create a clear, consistent voice and tone. Sentences vary in length and structure. There are some instances in which the writer loses control of language (e.g., "but a need a speel box"). Overall, the writer demonstrates consistent control of the components of Style. This paper is an example of a low 4.

Conventions Score: 3

Sentences are generally correct, but there are quite a few run-ons as well (e.g., "They announced the winner it was me"). Usage is generally correct, but there are some incorrect word forms (e.g., "bigger then the sun," "to young to kiss girls," and "lived happ ever after"). The elements of mechanics are generally correct, but there are some spelling errors (e.g., "speel" instead of "spell"). Overall, the writer demonstrates sufficient control of the elements of Conventions.

Paper 17

Form One fogy marmino when elf. ma ncon nn pound Sa 2.01 nd no N Ne merror and H) g ሰ 00 d 2 61000 eame. 0 00900 came Th UD c/ e what MP rong Mampa an 41 are CI M are. wi Ċ(Sould an 90 Co 00 AC Mc dow) an ee nac world woke OUDIe throo JUDE up and mn an Cl 501 n Dounds mude wha hea d rom m α TIMP the looke ٥ to m Star t aagin he Lig 00 nden thawas all NUS 1rcom a

Narrative Prompt 5308

Ideas Score: 2

This narrative is minimally developed. Supporting ideas (i.e., narrative events) are relevant (evidence of having aged, meeting a future daughter, and realizing the experience was a dream). The writer includes few details to develop these supporting ideas (e.g., "This little kid came up to me and said 'what's wrong mommy why are you screaming?""). Overall, there is not enough information in the response to provide a sense of completeness.

Organization Score: 3

The writer demonstrates sufficient control of the components of Organization. The introduction to the story is clear and sets the stage for the development that follows ("I when in the bathroom and wade my self. I wade 110 pounds"). The parts of the paper follow a clear chronological sequence (evidence of having aged \rightarrow meeting a future daughter \rightarrow realizing the experience was a dream). Some transitions link ideas (e.g., "Next I looked in the mirror," "A couple of hours later," and "Then I figured out"). The conclusion is brief but provides some closure. Because this response is relatively brief, it is an example of a low 3 in Organization.

Style Score: 3

Most of the word choice is interesting (e.g., "One foggy morning," "I said with a scream," and "a cold pack of ice"). The writer's tone and voice are clear ("oh no just yesterday I wade 77 pounds, what have I done"). There is some sentence variation. Because this response is relatively brief, it is an example of a low 3 in Style.

Conventions Score: 2

There are some correct sentences in the paper, but there are also run-ons ("I screamed I didn't know what was going on at all") and fragments ("And see if that will work"). Some elements of usage are correct, but there are several incorrect word forms (e.g., "I when in the bathroom" and "The I looke in the mirror"). Some elements of mechanics are correct, but there are no paragraph breaks, and there are several misspellings (e.g., "wade" and "rong"). Overall, the writer demonstrates minimal control of the elements of Conventions.

Performance Level: Does Not Meet the Standard

Paper 18

Form see am vears But am dreaming. br an TT. 15 0/0 echris this SUSAUC NIC got mad I mom Werd sid 2 1exv C ear SI nigh < d OT'MA mo < 1) T ".O OE MD 11 21 CON was 00 Somewhere 0190 wrong 20 place live MASPON 50 TOC my mom We. 101 out because all H to P can Friend 00 10 because ۱ 0 and oare will dess 50 een ni the nial tr 29 saw 0 Opp mo goin" "I wist Ch sleep. 40 ¥ I woke up. was 10 ada ma 06

Paper 18 (page two)

happy. I went in side my house No odd was home. everywhere then I saw my 100% mom cring , I sorid " Mom is every thing O she said "Yes more it's 11 that you 15 war you" Ho I'll tall you where story laster Hoos. (Yes, I got growed uas 13. But I leard something. do it again. 105 12. 1 4 a statistic and states 1 han and the second s

Narrative Prompt 5308

Ideas Score: 3

The writer's story about waking up twenty years older is sufficiently developed. The main supporting ideas (i.e., narrative events) are relevant (wishing to be 30, trying, in vain, to find a place to live, and successfully wishing to be 10 again). The writer develops these supporting ideas with some details (e.g., wishing on a shooting star, considering staying with a friend but realizing the friend's parents would object, and getting grounded). None of the narrative events is well elaborated, but there is enough information to provide a sense of completeness.

Organization Score: 3

The writer demonstrates sufficient control of the components of Organization. The introduction is clear. The parts of the paper follow a clear chronological sequence (wishing to be $30 \rightarrow$ trying, in vain, to find a place to live \rightarrow successfully wishing to be 10 again). Some transitions link ideas in the story (e.g.., "Then I saw it," "At night," and "In the morning"). The conclusion provides closure.

Style Score: 3

Word choice is generally interesting (e.g., "a very clear night" and "I sat in the tree house and looked at the stars"). There are some lapses into simpler language (e.g., "all the stuff I did last night"). The writer's voice and tone are clear (e.g., "Well this is how it happened," "But I was wrong," and "I leard something"). There is some sentence variation. Overall, the writer demonstrates sufficient control of the components of Style.

Conventions Score: 3

Sentences are generally correct, but there are some fragments in the response (e.g., "Get a place to live" and "Look for transport"). The elements of usage are generally correct, but there are some incorrect word forms (e.g., "to big" and "I look everywhere"). The elements of mechanics are generally correct, but there are some misspellings (e.g., "remedered," "jod," and "moring"). Overall, the writer demonstrates sufficient control of the elements of Conventions.

Paper 19

Form hen I mu 009 woke Numl the same Dyear old I wentobed up this morning, I was don't believe this! VAKA U Da. 200 mor under what happend to me mia Some breakfast, raraf anune while family sees otally Lam unil still triuna moren

ner precious little 9 mu mom me. "T girt was to unardd lease help 0 Cr ogain, Pino 1000 d P.T. 100 or work + ODA 3 1) Call a cab an mon ASK mom roon inflec her 80 RAP Whichere, the n emerciere ened therbor. wall ins no, I cont scream Just then They chased took a cab the mall. 0

Paper 19 (page two)

) 1 The clothes were O. Ic. 2 mant blat 9 the clark ome muntil Igot u 10 or cab. 14 not as m my this 0 of m 0 lettice, nayo Dil mus at on oookie. I unter oat Some m anwi 1 1 on the side. They cost me ? Wit avery unvelopmines. amil Sł ich mai threp nee sho SOLU ey mean a you drap)HS timet MOD.

Narrative Prompt 5308

Ideas Score: 5

The writer's story about waking up twenty years older is fully developed. The main supporting ideas (i.e., narrative events) are relevant (waking up aged 30, not being recognized by mom, getting chased by the police, going shopping, and returning home). The writer develops these supporting ideas with specific details and elaboration (e.g., I fix myself some breakfast careful not to wake anyone. If my family sees me like this, they would totally freak," "the cops came knocking on the door like it was an emergency," "I paid the cab driver for both trips which left me with \$537. Back at 30₂ 50, I spent \$93.57," and ""Prove it." I showed them my three birthmarks"). The information in the story addresses many reader concerns, and the writer is fully focused on the narrative topic and purpose.

Organization Score: 5

The writer demonstrates a full command of the components of Organization. The introduction is clear and sets the stage for the story (recognizing that suddenly being 30 will present some challenges). The parts of the paper follow a clear chronological sequence (waking up aged 30 \rightarrow not being recognized by mom \rightarrow getting chased by the police \rightarrow going shopping \rightarrow returning home). Details associated with narrative events are grouped and follow a logical sequence (e.g., "she called the police" \rightarrow "the cops came knocking on the door like it was an emergency"). A variety of effective transitions link ideas in the story (e.g., "Too small P.J.s. Who do you think I am? Luna the Clown?" "I can't scream that loud," and pronoun substitution like "they" for "shoes"). The conclusion provides clear, effective closure ("I shopped. Now it's time to drop").

Style Score: 5

The writer uses a variety of carefully crafted phrases to engage the reader and create an effective, humorous tone (e.g., "If my family sees me like this, they would totally freak," "Too small P.J.s. Who do you think I am? Luna the Clown?," "Whichever, the cops came knocking on the door like it was an emergency"). The writer's asides demonstrate clear audience awareness (e.g., "I withdrew \$500.00 from my trust fund. I hope I get a scholarship"). There is extensive variation in sentence lengths, structures, and beginnings, and the writer's voice is clear throughout the paper. Overall, the writer demonstrates a full command of the components of Style.

Conventions Score: 5

The writer demonstrates a full command of the elements of Conventions. Simple, compound, and complex sentences are consistently correct. The writer often uses functional fragments for stylistic effect (e.g., "A little too big but it's O.K."). Functional fragments are not considered sentence errors. All elements of usage and mechanics are consistently correct. The errors in the paper are very minor and do not interfere meaning.

Paper 20

Helo, my name is and I was Il years old, 31 years old. In on night but now T grew 20 years older. It only took me 10 hours to grow Can you believe et. I'm going to tell you my story. It all began one afternoon, after school. a very cute boy in school had his girlfriend asked me T Could wrote him a note saying "yes" Bu there was a Problem.A air named When she knew that had asked to be his girlfriend, she got so jelus. She came up to me and Said a present for you" "What is 24" "I have Totion" she answered. is cheered, a special " I cheered again. She showed me th shing 50 Spachly 105 and 50 exceped it I said Tanks cant Sad n voice. "Oh, come on I bought this for nothing" she mowned. She begged and begged and begged untel I couldn't support her! "OK"I screamed. She handed me the shing lotion.

Paper 20 (page two)

Now you have to put this lation on nights only" she demanded." I heard the you and) are bouffiend and irliciend, this is going to make LOU SO, SO, SO pretty; she said. "Ok" I said. That same night I went up stairs and my room to try out the lation. I opened the bottle. lation sparkly This 105 50 so going to work" I told 15 muself didn't know rubbed on some. But I Rosic gave me the lation to make me 20 ears older, and so that wouldn't like any more!

I went to sleep after I finished rubbing the lotion on me. The next morning woke up to check how the lotion had left me. "Aaaaaah" I screamed! I'm 20 years older," I screamed again. I kread the battle and it said this - spell stay for 24 hours. I knew this was going to be my worst day.

Narrative Prompt 5308

Ideas Score: 4

The writer's story about waking up at the age of 31 is well developed. The main supporting ideas (i.e., narrative events) are relevant and focus mostly on how the writer came to be 31 (becoming Marvin's girlfriend, encountering Rocio and the "special lotion," applying the lotion, and waking up the next day 31 years old). This approach is acceptable. The writer develops these supporting ideas with specific details (e.g., "When she knew that Marvin had asked me to be his girlfriend, she got jealous," "She showed me the lotion. It was so shiny and so sparkly," and "I read the bottle and it said this – spell stay for 24 hours"). Some parts of the story are not well elaborated, leaving some reader concerns unaddressed (e.g., the reader learns little about why Marvin is such a heart throb). The writer is consistently focused on the narrative topic and purpose.

Organization Score: 4

The writer's organizing strategy is appropriate to the narrative topic and purpose (setting the tension through a love triangle \rightarrow foreshadowing downfall through the "special lotion" \rightarrow downfall realized). The details associated with these narrative events are grouped and follow a logical sequence (e.g., "Marvin, a very cute boy in school had asked me if I could be his girlfriend. \rightarrow I wrote him a note saying 'yes."). A variety of transitions link ideas (e.g., "But there was a problem," "that same night," and pronoun substitution like "it" for "lotion"). The conclusion is a cliffhanger ("I knew this was going to be my worst day"). The reader is left intrigued but not clueless; it is clear that the immediate future is grim for the story's hero. The introduction is a weakness in the paper; in it, the writer notes, "I'm going to tell you my story"—not an especially effective way to draw the reader in. Overall, the writer demonstrates consistent control of the components of Organization.

Style Score: 4

Word choice is consistently precise and engaging (e.g., "she got so jelus," "'Oh, come on, I bought this for nothing,' she mowned," and "'Now, you have to put this lotion on night only,' she demanded"). This effective language helps create a clear, consistent voice and tone. Sentences vary in length and structure. There are some instances where the writer loses control of language (e.g., "I read the bottle and it said this – spell stay for 24 hours"). Overall, the writer demonstrates consistent control of the components of Style.

Conventions Score: 4

Simple, compound, and complex sentences are consistently correct. Sentence errors are infrequent (e.g., "'I heard the you and Marvin are boyfriend and girlfriend, this is going to make you so, so, so pretty"). Most elements of usage are correct; word forms are occasionally incorrect (e.g., "'I heard the you'" and "spell stay for 24 hours"). Most elements of mechanics are correct. There are a few misspellings (e.g., "jelus" and "mowned"). Overall, the writer demonstrates consistent control of the elements of Conventions.

Paper #	Ideas	Org.	Style	Conv.	Performance Level
1	3	3	3	3	Meets the Standard
2	2	2	2	1	Does Not Meet the Standard
3	5	4	4	4	Exceeds the Standard
4	1	2	2	1	Does Not Meet the Standard
5	4	4	4	5	Exceeds the Standard
6	2	2	2	2	Does Not Meet the Standard
7	3	3	3	3	Meets the Standard
8	4	4	4	4	Exceeds the Standard
9	3	3	4	4	Meets the Standard
10	1	2	2	2	Does Not Meet the Standard
11	5	5	5	5	Exceeds the Standard
12	3	3	3	3	Meets the Standard
13	2	2	2	2	Does Not Meet the Standard
14	1	1	1	1	Does Not Meet the Standard
15	3	3	4	4	Meets the Standard
16	4	4	4	3	Meets the Standard
17	2	3	3	2	Does Not Meet the Standard
18	3	3	3	3	Meets the Standard
19	5	5	5	5	Exceeds the Standard
20	4	4	4	4	Meets the Standard

Score Key – Grade 5 Sample Papers