

TEAM
Student Growth Portfolio
Rubric
First Grade
ELA

First Grade ELA Literature/Narrative Scoring Rubric

Option 1: Compare and contrast

There are 3 integrated standards for this option:

- 1) **1.FL.WC.4** Know and apply grade-level phonics and word analysis skills when encoding words; write legibly
- 2) **1.RL.IKI.9** Compare and contrast the adventures and experiences of characters in stories including written details and illustrations when developmentally appropriate
- 3) **1.W.TTP.3** With prompting and support, write narratives recounting an event, including some details to describe actions, thoughts, and feelings; use time order words to signal event order and provide some sense of closure

1) 1.FL.WC.4: Know and apply grade-level phonics and word analysis skills when encoding words; write legibly.

Scoring Notes: 1.FL.WC.4 measures the extent to which the student's ability to spell one- and two-syllable words with more complex spelling patterns is moving toward evidence of conventional spelling. It also measures the extent to which the student's use of writing pictures and words to show understanding of one-to-one correspondence and simple vowel patterns is moving toward the more complex use of vowel teams, common consonant spelling patterns, consonant digraphs, and final and consonant blends. This rubric is not to be viewed as a checklist. Student writing should be measured for the preponderance of evidence. Prompting and support are not written within the standard; therefore, this scoring rubric measures the student's **independent** approach to using words and/or pictures to express an idea.

Level 3 Performance Level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, does not attend to phonics or word analysis skills while writing letters and words.
1	Within an independent student artifact, writes one-syllable words inconsistently or inaccurately when using common consonant spelling patterns, initial and final consonant blends, and CVCe common vowel teams.
2	Within an independent student artifact, writes with a combination of some of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels.
3	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND some of the misspelled words are spelled phonetically.
4	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND at least half of the misspelled words are spelled phonetically.
5	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND all of the misspelled words are spelled phonetically.
6	Within an independent student artifact, writes with conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND spells all of the misspelled two- or three-syllable words phonetically.
7	Within an independent student artifact, writes with all conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND uses conventional spelling for all two- and three- syllable words containing combined syllable types, compounds, and common prefixes and/or derivational suffixes.

First Grade ELA Literature/Narrative Scoring Rubric

Option 1: Compare and contrast

2) 1.RL.IK.9: Compare and contrast the adventures and experiences of characters in stories including written details and illustrations when developmentally appropriate.

Scoring Notes: 1.RL.IK.9 measures the extent to which the student's ability to compare and contrast the experiences and adventures of characters is moving toward deeper character analysis across texts. Levels 3 and beyond measure the student performance levels by the degree to which students compare and contrast the reaction of the character(s) and how the characters feel and why. Students should respond to text in natural and authentic ways; therefore, the student may write about similarities and differences in natural ways. For example, the student might say the word "alike" or "different."

Level 3 Performance Level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address none or one of the following:</p> <ol style="list-style-type: none"> 1) compare one similarity, AND 2) contrast one difference <p>about how two characters react to an event <u>OR</u> one character's reaction to events from the beginning to the end of the narrative text.</p>
1	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address both of the following:</p> <ol style="list-style-type: none"> 1) compare one similarity, AND 2) contrast one difference <p>about how two characters react to an event <u>OR</u> one character's reaction to events from the beginning to the end of the narrative text.</p>
2	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address both of the following:</p> <ol style="list-style-type: none"> 1) compare one similarity, AND 2) contrast one difference <p>about how two characters react to an event by including one detail about how the event makes the characters feel <u>OR</u> one character's reaction to events from the beginning to the end of the narrative text by including one detail about how the events make the character feel.</p>
3	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address both of the following:</p> <ol style="list-style-type: none"> 1) compare two similarities, AND 2) contrast two differences <p>about how two characters react to an event by including one detail about how the event makes the characters feel <u>and why</u> OR one character's reaction to events from the beginning to the end of the narrative text by including one detail about how the events make the character feel <u>and why.</u></p>
4	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address both of the following:</p> <ol style="list-style-type: none"> 1) compare three similarities, AND 2) contrast three differences <p>about how two characters react to an event by including two details about how the event makes the characters feel <u>and why</u> OR one character's reaction to events from the beginning to the end of the narrative text by including two details about how the events make the character feel <u>and why.</u></p>
5	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address both of the following:</p> <ol style="list-style-type: none"> 1) compare three similarities, AND 2) contrast three differences <p>about how two characters react to an event by including three details about how the event makes the characters feel <u>and why</u> OR one character's reaction to events from the beginning to the end of the narrative text by including three details about how the events make the character feel <u>and why.</u></p>
6	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address both of the following:</p> <ol style="list-style-type: none"> 1) compare three similarities, AND 2) contrast three differences <p>about how two characters react to an event by including four details about how the event makes the characters feel <u>and why</u> OR one character's reaction to events from the beginning to the end of the narrative text by including four details about how the events make the character feel <u>and why.</u></p>
7	<p>Within a student-generated writing artifact and with prompting and support, writes pictures and/or words that address both of the following:</p> <ol style="list-style-type: none"> 1) compare three similarities, AND 2) contrast three differences <p>about how two characters react to an event by including five details about how the event makes the characters feel <u>and why</u> OR one character's reaction to events from the beginning to the end of the narrative text by including five details about how the events make the character feel <u>and why.</u></p>

First Grade ELA Literature/Narrative Scoring Rubric

Option 1: Compare and contrast

3) 1.W.TTP.3: With prompting and support, write narratives recounting an event, including some details to describe actions, thoughts, and feelings; use time order words to signal event order and provide some sense of closure.

1.W.TTP.3 measures the extent to which the student’s ability to write a narrative to recounting an event is moving toward a more descriptive piece with multiple references to actions, thoughts, feelings, time words, and an overall sense of closure. Beyond Level 3, the student work levels are distinguished by the degrees to which time order words are used in combination with details around actions, thoughts, and feelings, which leads to stronger ideas and organization.

Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the words “actions,” “thoughts,” or “feelings.” Instead, the student will describe the actions, thoughts, or feelings in his/her own natural language. Because prompting and support are written into this standard, it is developmentally appropriate that teachers provide prompting and support to students. However, the student writing artifact should be authentically created by the student.

Level 3 Performance Level represents end-of-grade expectations.

Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

NOTE: For all performance levels below, a **“single event”** could include the whole story or be only a part of the story such as the beginning, middle, or end.

0	Within a student-generated writing artifact and with prompting and support, writes narratives that are off topic .
1	Within a student-generated writing artifact and with prompting and support, writes about the topic, does not narrate a sequence from an assigned text.
2	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with more than one time order word .
3	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with three different time order words AND includes three details to describe one action, one thought, and one feeling of a character AND a sense of closure .
4	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with three different time order words AND includes at least four details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
5	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with four different time order words AND includes at least five details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
6	Within a student-generated writing artifact, writes to narrate an event or short sequence from an assigned text with four different time order words AND includes at least six details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
7	Within a student-generated writing artifact, writes to narrate an event or short sequence from an assigned text with four different time order words AND includes at least seven details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.

First Grade ELA Literature/Narrative Scoring Rubric
Option 2: Describe characters, settings, and major events using key details.

There are 3 integrated standards for this option:

- 1) **1.FL.WC.4** Know and apply grade-level phonics and word analysis skills when encoding words; write legibly
- 2) **1.RL.KID.3** Using graphic organizers or including written details and illustrations when developmentally appropriate, describe characters, settings, and major events in a story using key details
- 3) **1.W.TTP.3** With prompting and support, write narratives recounting an event, including some details to describe actions, thoughts, and feelings; use time order words to signal event order and provide some sense of closure

1) 1.FL.WC.4: Know and apply grade-level phonics and word analysis skills when encoding words; write legibly.

Scoring Notes: 1.FL.WC.4 measures the extent to which the student's ability to spell one- and two-syllable words with more complex spelling patterns is moving toward evidence of conventional spelling. It also measures the extent to which the student's use of writing pictures and words to show understanding of one-to-one correspondence and simple vowel patterns is moving toward the more complex use of vowel teams, common consonant spelling patterns, consonant digraphs, and final and consonant blends. This rubric is not to be viewed as a checklist. Student writing should be measured for the preponderance of evidence. Prompting and support are not written within the standard; therefore, this scoring rubric measures the student's **independent** approach to using words and/or pictures to express an idea.

Level 3 Performance Level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, does not attend to phonics or word analysis skills while writing letters and words.
1	Within an independent student artifact, writes one-syllable words inconsistently or inaccurately when using common consonant spelling patterns, initial and final consonant blends, and CVCe common vowel teams.
2	Within an independent student artifact, writes with a combination of some of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels.
3	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND some of the misspelled words are spelled phonetically.
4	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND at least half of the misspelled words are spelled phonetically.
5	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND all of the misspelled words are spelled phonetically.
6	Within an independent student artifact, writes with conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND spells all of the misspelled two- or three-syllable words phonetically.
7	Within an independent student artifact, writes with all conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND uses conventional spelling for all two- and three- syllable words containing combined syllable types, compounds, and common prefixes and/or derivational suffixes.

First Grade ELA Literature/Narrative Scoring Rubric

Option 2: Describe characters, settings, and major events using key details.

2) 1.RL.KID.3: Using graphic organizers or including written details and illustrations when developmentally appropriate, describe characters, settings, and major events in a story using key details.

Scoring Notes: /1.RL.KID.3 measures the student’s ability to describe the characters, setting, and events as his/her understanding moves toward knowing that the characters’ interactions with the setting and events weave together the story line. To move from Level 4 to Level 5, the student work must show evidence of how the characters respond to the events, which indicates deeper comprehension. The extent to which students can explain the character’s reactions to not only events, but also challenges, determines the performance levels above Level 5.

Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the words “characters,” “settings,” or “major events with key details.” Instead, the student will naturally describe all of these elements in first grade language.

The graphic organizer referenced in the standard is intended to be a strategy or tool that the student feels will assist in the organization of their writing. Students may use graphic organizers as they complete tasks; however, they are not considered authentic student work artifacts aligned to standards. The graphic organizer should not be submitted as the end writing product but may accompany the student generated artifact if applicable.

Level 3 Performance Level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that do not include all three of the following: <ul style="list-style-type: none"> at least one character with one detail about each one detail about the setting (time OR place) reference to the one or two major events in a narrative text
1	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that include all three of the following: <ul style="list-style-type: none"> at least one character with one detail about each one detail about the setting (time OR place) reference to the one or two major events in a narrative text
2	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that include all three of the following: <ul style="list-style-type: none"> at least two characters with one detail about each one detail about the setting (time OR place) reference to the one or two major events in a narrative text
3	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that include all three of the following: <ul style="list-style-type: none"> at least two characters with one detail about each two details about the setting (time AND place) sequence more than three major events with at least two details in a narrative text
4	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that include all three of the following: <ul style="list-style-type: none"> at least two characters with one detail about each two details about the setting (time AND place) sequence more than three major events with at least three details in a narrative text
5	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that include all three of the following: <ul style="list-style-type: none"> at least two characters with one detail about each two details about the setting (time AND place) describes how both characters respond, with words and actions, to three major events with three details in a narrative text
6	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that include all four of the following: <ul style="list-style-type: none"> at least two characters with one detail about each two details about the setting (time AND place) describes how both characters respond, with words and actions, to three major events with three details AND one major challenge in a narrative text
7	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that include all four of the following: <ol style="list-style-type: none"> at least two characters with one detail about each two details about the setting (time AND place) describes how both characters respond, with words and actions, to three major events with three details AND two major challenges in a narrative text

First Grade ELA Literature/Narrative Scoring Rubric

Option 2: Describe characters, settings, and major events using key details.

3) 1.W.TTP.3: With prompting and support, write narratives recounting an event, including some details to describe actions, thoughts, and feelings; use time order words to signal event order and provide some sense of closure.

Scoring Notes: 1.W.TTP.3 measures the extent to which the student's ability to write a narrative to recounting an event is moving toward a more descriptive piece with multiple references to actions, thoughts, feelings, time words, and an overall sense of closure. Beyond Level 3, the student work levels are distinguished by the degrees to which time order words are used in combination with details around actions, thoughts, and feelings, which leads to stronger ideas and organization.

Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the words "actions," "thoughts," or "feelings." Instead, the student will describe the actions, thoughts, or feelings in his/her own natural language. Because prompting and support are written into this standard, it is developmentally appropriate that teachers provide prompting and support to students. However, the student writing artifact should be authentically created by the student.

Level 3 Performance Level represents end-of-grade expectations.

Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated writing artifact and with prompting and support, writes narratives that are off topic .
1	Within a student-generated writing artifact and with prompting and support, writes about the topic, does not narrate a sequence from an assigned text.
2	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with more than one time order word .
3	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with three different time order words AND includes three details to describe one action, one thought, and one feeling of a character AND a sense of closure .
4	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with three different time order words AND includes at least four details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
5	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with four different time order words AND includes at least five details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
6	Within a student-generated writing artifact, writes to narrate an event or short sequence from an assigned text with four different time order words AND includes at least six details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
7	Within a student-generated writing artifact, writes to narrate an event or short sequence from an assigned text with four different time order words AND includes at least seven details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.

First Grade ELA Literature/Narrative Scoring Rubric
Option 3: Retell and demonstrate understanding of central message

There are 3 integrated standards for this option:

- 1) **1.FL.WC.4** Know and apply grade-level phonics and word analysis skills when encoding words; write legibly
- 2) **1.RL.KID.2** Retell stories, including key details, and demonstrate understanding of their central message or lesson
- 3) **1.W.TTP.3** With prompting and support, write narratives recounting an event, including some details to describe actions, thoughts, and feelings; use time order words to signal event order and provide some sense of closure

1) 1.FL.WC.4: Know and apply grade-level phonics and word analysis skills when encoding words; write legibly.

Scoring Notes: 1.FL.WC.4 measures the extent to which the student's ability to spell one- and two-syllable words with more complex spelling patterns is moving toward evidence of conventional spelling. It also measures the extent to which the student's use of writing pictures and words to show understanding of one-to-one correspondence and simple vowel patterns is moving toward the more complex use of vowel teams, common consonant spelling patterns, consonant digraphs, and final and consonant blends. This rubric is not to be viewed as a checklist. Student writing should be measured for the preponderance of evidence. Prompting and support are not written within the standard; therefore, this scoring rubric measures the student's **independent** approach to using words and/or pictures to express an idea.

Level 3 Performance Level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, does not attend to phonics or word analysis skills while writing letters and words.
1	Within an independent student artifact, writes one-syllable words inconsistently or inaccurately when using common consonant spelling patterns, initial and final consonant blends, and CVCe common vowel teams.
2	Within an independent student artifact, writes with a combination of some of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels.
3	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND some of the misspelled words are spelled phonetically.
4	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND at least half of the misspelled words are spelled phonetically.
5	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND all of the misspelled words are spelled phonetically.
6	Within an independent student artifact, writes with conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND spells all of the misspelled two- or three-syllable words phonetically.
7	Within an independent student artifact, writes with all conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND uses conventional spelling for all two- and three- syllable words containing combined syllable types, compounds, and common prefixes and/or derivational suffixes.

First Grade ELA Literature/Narrative Scoring Rubric
Option 3: Retell and demonstrate understanding of central message

2) 1.RL.KID.2: Retell stories, including key details, and demonstrate understanding of their central message or lesson.

Scoring Notes: 1.RL.KID.2 measures the student's ability to retell with key details as they move toward a deeper understanding of the central message or lesson. To move from Level 5 to Level 6, the text is more complex and requires that the student work show the same depth of comprehension. Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the words "beginning," "middle," and "end." Instead, the student will naturally describe all of these elements in first grade language. Likewise, the central message or theme might be implicitly stated through words such as, "The character learned..." or other similar language.

Level 3 Performance Level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, writes words that do not retell stories.
1	Within a student-generated artifact, writes words to retell stories in sequence with time order words, including one key details from the beginning, one key details from the middle, and one key details from the end, AND does not include the central message.
2	Within a student-generated artifact, writes words to retell stories in sequence with time order words, including two key details from the beginning, two key details from the middle, and two key details from the end, AND does not include the central message.
3	Within a student-generated artifact, writes words to retell stories in sequence with time order words, including two key details from the beginning, two key details from the middle, and two key details from the end, AND includes the central message .
4	Within a student-generated artifact, writes words to retell stories in sequence with time order words, including two key details from the beginning, two key details from the middle, and two key details from the end, AND includes the central message and tells why the message is significant .
5	Within a student-generated artifact, writes words to retell stories in sequence with time order words, including three key details from the beginning, three key details from the middle, and three key details from the end, AND includes the central message and tells why the message is significant .
6	Within a student-generated artifact, writes words to retell stories in sequence with time order words, including four key details from the beginning, four key details from the middle, and four key details from the end, AND includes the central message and tells why the message is significant .
7	Within a student-generated artifact, writes words to retell stories in sequence with time order words, including five key details from the beginning, five key details from the middle, and five key details from the end, AND includes the central message and tells why the message is significant .

First Grade ELA Literature/Narrative Scoring Rubric

Option 3: Retell and demonstrate understanding of central message

3) 1.W.TTP.3: With prompting and support, write narratives recounting an event, including some details to describe actions, thoughts, and feelings; use time order words to signal event order and provide some sense of closure.

Scoring Notes: 1.W.TTP.3 measures the extent to which the student's ability to write a narrative to recounting an event is moving toward a more descriptive piece with multiple references to actions, thoughts, feelings, time words, and an overall sense of closure. Beyond Level 3, the student work levels are distinguished by the degrees to which time order words are used in combination with details around actions, thoughts, and feelings, which leads to stronger ideas and organization.

Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the words "actions," "thoughts," or "feelings."

Instead, the student will describe the actions, thoughts, or feelings in his/her own natural language. Because prompting and support are written into this standard, it is developmentally appropriate that teachers provide prompting and support to students. However, the student writing artifact should be authentically created by the student.

Level 3 Performance Level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated writing artifact and with prompting and support, writes narratives that are off topic .
1	Within a student-generated writing artifact and with prompting and support, writes about the topic, does not narrate a sequence from an assigned text.
2	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with more than one time order word .
3	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with three different time order words AND includes three details to describe one action, one thought, and one feeling of a character AND a sense of closure .
4	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with three different time order words AND includes at least four details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
5	Within a student-generated writing artifact and with prompting and support, writes to narrate an event from an assigned text in correct sequence with four different time order words AND includes at least five details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
6	Within a student-generated writing artifact, writes to narrate an event or short sequence from an assigned text with four different time order words AND includes at least six details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.
7	Within a student-generated writing artifact, writes to narrate an event or short sequence from an assigned text with four different time order words AND includes at least seven details to describe a combination of at least one action, at least one thought, and at least one feeling of a character AND a sense of closure.

First Grade Informational Scoring Rubric

Option A: Identify basic similarities and differences between two texts on the same topic

There are 3 integrated standards for this option:

- 1) **1.FL.WC.4** Know and apply grade-level phonics and word analysis skills when encoding words; write legibly
- 2) **1.RI.IKI.9** Identify basic similarities and differences between two texts on the same topic including written details and illustrations when developmentally appropriate
- 3) **1.W.TTP.2** With prompting and support, write informative/explanatory texts, naming a topic supplying some facts about the topic, and providing some sense of closure

1) 1.FL.WC.4: Know and apply grade-level phonics and word analysis skills when encoding words; write legibly.

Scoring Notes: 1.FL.WC.4 measures the extent to which the student's ability to spell one- and two-syllable words with more complex spelling patterns is moving toward evidence of conventional spelling. It also measures the extent to which the student's use of writing pictures and words to show understanding of one-to-one correspondence and simple vowel patterns is moving toward the more complex use of vowel teams, common consonant spelling patterns, consonant digraphs, and final and consonant blends. This rubric is not to be viewed as a checklist. Student writing should be measured for the preponderance of evidence.

Prompting and support are not written within the standard; therefore, this scoring rubric measures the student's **independent** approach to using words and/or pictures to express an idea. **Level 3 Performance Level represents end-of-grade expectations.** Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, does not attend to phonics or word analysis skills while writing letters and words.
1	Within an independent student artifact, writes one-syllable words inconsistently or inaccurately when using common consonant spelling patterns, initial and final consonant blends, and CVCe common vowel teams.
2	Within an independent student artifact, writes with a combination of some of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels.
3	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND some of the misspelled words are spelled phonetically.
4	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND at least half of the misspelled words are spelled phonetically.
5	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND all of the misspelled words are spelled phonetically.
6	Within an independent student artifact, writes with conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND spells all of the misspelled two- or three-syllable words phonetically.
7	Within an independent student artifact, writes with all conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND uses conventional spelling for all two- and three- syllable words containing combined syllable types, compounds, and common prefixes and/or derivational suffixes.

2) 1.RI.IK1.9: Identify basic similarities and differences between two texts on the same topic including written details and illustrations when developmentally appropriate.

Scoring Notes: The difference among the levels for **1.RI.IK1.9** is the extent to which the evidence in the student work artifact is moving toward a more in-depth understanding that identifying similarities and differences among texts can lead to a greater understanding of what is important when reading informational text. To move beyond Level 3, the student work shows greater detail about the similarities and differences and greater relevancy. As performance levels progress, student work evidence has a clearer focus on the most important points presented by the two texts. Students should respond to text in natural and authentic ways; therefore, the student may write about similarities and differences in natural ways. For example, the student might say the word “alike” or “different.”

Level 3 performance level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, writes words and illustrations to identify only the similarities or the differences between two texts but not both , or writes off topic.
1	Within a student-generated writing artifact, writes words that identify one similarity and one difference between two texts on the same topic AND includes one relevant written detail about the similarities or differences within the two texts.
2	Within a student-generated writing artifact, writes words that identify two similarities and two differences between two texts on the same topic AND includes two relevant written details about the similarities or differences within the two texts.
3	Within a student-generated writing artifact, writes words that identify three similarities and three differences between two texts on the same topic AND includes three relevant written details about the similarities or differences within the two texts.
4	Within a student-generated writing artifact, writes words that identify three similarities and three differences between two texts on the same topic AND includes four relevant written details about the similarities or differences within the two texts.
5	Within a student-generated writing artifact, writes words that identify four similarities and four differences between two texts on the same topic AND includes four relevant written details about the similarities or differences within the two texts.
6	Within a student-generated writing artifact, writes words that identify four similarities and four differences between two texts on the same topic AND includes five relevant written details about the similarities or differences within the two texts.
7	Within a student-generated writing artifact, writes words that identify five similarities and five differences between two texts on the same topic AND includes five relevant written details about the similarities or differences within the two texts.

First Grade Informational Scoring Rubric

Option A: Identify basic similarities and differences between two texts on the same topic

3) 1.W.TTP.2: With prompting and support, write informative/explanatory texts, naming a topic supplying some facts about the topic, and providing some sense of closure.

Scoring Notes: 1.W.TTP.2 measures the student's ability to write an informational/explanatory text that is moving toward providing information about a topic in explicit ways. Beyond level 3, the student work is distinguished by the degree to which facts are written about the topic. To move from a level 5 to level 6 requires that the written piece provide more in-depth information (including facts and definitions) with stronger organization, evident by a concluding statement that summarizes the information that was shared. Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the word "fact" or "topic sentence." Instead, the topic will be naturally referenced and will link to the facts.

The sense of closure does not have to be a formal closing statement. Because prompting and support are written into this standard, it is developmentally appropriate that teachers provide prompting and support to students. However, the student writing artifact that is developed by the student should be authentically created by the student.

Level 3 performance level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, writes words to do none of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
1	Within a student-generated artifact, writes words to do one of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
2	Within a student-generated artifact, writes words to do two of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
3	Within a student-generated artifact, writes words to do all three of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
4	Within a student-generated artifact, writes words to do all three of the following: 1) name the topic from an informative/explanatory text, 2) supplies four facts about the topic, and 3) provides some sense of closure .
5	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) supplies five facts about the topic, and 3) provides some sense of closure .
6	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) uses three facts and writes an expanded description for each fact, and 3) provides a concluding statement or section .
7	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) uses four facts and writes an expanded description for each fact, and 3) provides a concluding statement or section .

First Grade Informational Scoring Rubric

Option B: Describe the connections between two individuals, events, ideas, or pieces of information in text

There are 3 integrated standards for this option:

- 1) **1.FL.WC.4** Know and apply grade-level phonics and word analysis skills when encoding words; write legibly
- 2) **1.RI.KID.3** Using graphic organizers or including written details and illustrations when developmentally appropriate, describe the connections between two individuals, events, ideas, or pieces of information in a text
- 3) **1.W.TTP.2** With prompting and support, write informative/explanatory texts, naming a topic supplying some facts about the topic, and providing some sense of closure

1) 1.FL.WC.4: Know and apply grade-level phonics and word analysis skills when encoding words; write legibly.

Scoring Notes: 1.FL.WC.4 measures the extent to which the student's ability to spell one- and two-syllable words with more complex spelling patterns is moving toward evidence of conventional spelling. It also measures the extent to which the student's use of writing pictures and words to show understanding of one-to-one correspondence and simple vowel patterns is moving toward the more complex use of vowel teams, common consonant spelling patterns, consonant digraphs, and final and consonant blends. This rubric is not to be viewed as a checklist. Student writing should be measured for the preponderance of evidence.

Prompting and support are not written within the standard; therefore, this scoring rubric measures the student's **independent** approach to using words and/or pictures to express an idea. **Level 3 Performance Level represents end-of-grade expectations.** Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, does not attend to phonics or word analysis skills while writing letters and words.
1	Within an independent student artifact, writes one-syllable words inconsistently or inaccurately when using common consonant spelling patterns, initial and final consonant blends, and CVCe common vowel teams.
2	Within an independent student artifact, writes with a combination of some of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels.
3	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND some of the misspelled words are spelled phonetically.
4	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND at least half of the misspelled words are spelled phonetically.
5	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND all of the misspelled words are spelled phonetically.
6	Within an independent student artifact, writes with conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND spells all of the misspelled two- or three-syllable words phonetically.
7	Within an independent student artifact, writes with all conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND uses conventional spelling for all two- and three- syllable words containing combined syllable types, compounds, and common prefixes and/or derivational suffixes.

First Grade Informational Scoring Rubric

Option B: Describe the connections between two individuals, events, ideas, or pieces of information in text

2) 1.RI.KID.3: Using graphic organizers or including written details and illustrations when developmentally appropriate, describe the connections between two individuals, events, ideas, or pieces of information in a text.

Scoring Notes:1.RI.KID.3 measures the student's ability to describe connections and differences between two texts, leading to a deeper understanding of the structures of informational/explanatory text. To move beyond Level 3, the student work evidence must also include a summary statement. To move from level 5 to level 6, the student work must demonstrate a deeper understanding of the connection between a series of events, ideas, or steps.

Students should respond to text in natural and authentic ways; therefore, the student does not need to explicitly write the words within the standard. Instead, the student will naturally describe all of these elements in first grade language.

The graphic organizer referenced in the standard is intended to be a strategy or tool that the student feels will assist in the organization of their writing. Students may use graphic organizers as they complete tasks; however, they are not considered authentic student work artifacts aligned to standards. The graphic organizer should not be submitted as the end writing product but could accompany the student generated artifact if applicable.

Level 3 performance level represents end-of-grade expectations.

Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, writes words and illustrations that do not describe any connections between two individuals, events, ideas, or pieces of information in a text.
1	Within a student-generated artifact, writes words and illustrations to describe one connection between two individuals, events, ideas, or pieces of information in a text.
2	Within a student-generated artifact, writes words and illustrations to describe two connections between two individuals, events, ideas, or pieces of information in a text.
3	Within a student-generated artifact, writes words and illustrations to describe three connections between two individuals, events, ideas, or pieces of information in a text.
4	Within a student-generated artifact, writes words and illustrations to describe three connections with a summary statement between two individuals, events, ideas, or pieces of information in a text.
5	Within a student-generated artifact, writes words and illustrations to describe three connections with a summary statement between three individuals, events, ideas, or pieces of information in a text.
6	Within a student-generated artifact, writes words to describe more than three connections with a summary statement between three individuals, events, ideas, or pieces of information in a text.
7	Within a student-generated artifact, writes words to describe more than three connections with a summary statement between four individuals, events, ideas or pieces of information in a text.

First Grade Informational Scoring Rubric

Option B: Describe the connections between two individuals, events, ideas, or pieces of information in text

3) 1.W.TTP.2: With prompting and support, write informative/explanatory texts, naming a topic supplying some facts about the topic, and providing some sense of closure.

Scoring Notes: 1.W.TTP.2 measures the student's ability to write an informational/explanatory text that is moving toward providing information about a topic in explicit ways. Beyond level 3, the student work is distinguished by the degree to which facts are written about the topic. To move from a level 5 to level 6 requires that the written piece provide more in-depth information (including facts and definitions) with stronger organization, evident by a concluding statement that summarizes the information that was shared. Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the word "fact" or "topic sentence." Instead, the topic will be naturally referenced and will link to the facts.

The sense of closure does not have to be a formal closing statement. Because prompting and support are written into this standard, it is developmentally appropriate that teachers provide prompting and support to students. However, the student writing artifact that is developed by the student should be authentically created by the student.

Level 3 performance level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, writes words to do none of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
1	Within a student-generated artifact, writes words to do one of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
2	Within a student-generated artifact, writes words to do two of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
3	Within a student-generated artifact, writes words to do all three of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
4	Within a student-generated artifact, writes words to do all three of the following: 1) name the topic from an informative/explanatory text, 2) supplies four facts about the topic, and 3) provides some sense of closure .
5	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) supplies five facts about the topic, and 3) provides some sense of closure .
6	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) uses three facts and writes an expanded description for each fact, and 3) provides a concluding statement or section .
7	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) uses four facts and writes an expanded description for each fact, and 3) provides a concluding statement or section .

First Grade Informational Scoring Rubric
Option C: Identify the main topic and retell key details of a text

There are 3 integrated standards for this option:

- 1) **1.FL.WC.4** Know and apply grade-level phonics and word analysis skills when encoding words; write legibly
- 2) **1.RI.KID.2** Identify the main topic and retell key details of a text
- 3) **1.W.TTP.2** With prompting and support, write informative/explanatory texts, naming a topic supplying some facts about the topic, and providing some sense of closure

1) 1.FL.WC.4: Know and apply grade-level phonics and word analysis skills when encoding words; write legibly.

Scoring Notes: 1.FL.WC.4 measures the extent to which the student's ability to spell one- and two-syllable words with more complex spelling patterns is moving toward evidence of conventional spelling. It also measures the extent to which the student's use of writing pictures and words to show understanding of one-to-one correspondence and simple vowel patterns is moving toward the more complex use of vowel teams, common consonant spelling patterns, consonant digraphs, and final and consonant blends. This rubric is not to be viewed as a checklist. Student writing should be measured for the preponderance of evidence.

Prompting and support are not written within the standard; therefore, this scoring rubric measures the student's **independent** approach to using words and/or pictures to express an idea. **Level 3 Performance Level represents end-of-grade expectations.** Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, does not attend to phonics or word analysis skills while writing letters and words.
1	Within an independent student artifact, writes one-syllable words inconsistently or inaccurately when using common consonant spelling patterns, initial and final consonant blends, and CVCe common vowel teams.
2	Within an independent student artifact, writes with a combination of some of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels.
3	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND some of the misspelled words are spelled phonetically.
4	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND at least half of the misspelled words are spelled phonetically.
5	Within an independent student artifact, writes with a combination of most of the following: one-syllable words with common consonant spelling patterns, VC, CVC, consonant digraphs, double letters, initial and final consonant blends, and CVCe, common vowel teams, final y, and/or r- controlled vowels; AND writes two-syllable words that end in -y or -ly, are compounds, and/or have two closed syllables, AND all of the misspelled words are spelled phonetically.
6	Within an independent student artifact, writes with conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND spells all of the misspelled two- or three-syllable words phonetically.
7	Within an independent student artifact, writes with all conventional spelling for all one-syllable words including position-based patterns, complex consonant blends, less common vowel teams for long vowels, vowel-r combinations, contractions, homophones, plurals, and/or possessives; AND uses conventional spelling for all two- and three- syllable words containing combined syllable types, compounds, and common prefixes and/or derivational suffixes.

First Grade Informational Scoring Rubric

Option C: Identify the main topic and retell key details of a text

2) 1.RI.KID.2: Identify the main topic and retell key details of a text

Scoring Notes: 1.RI.KID.2 measures the student’s ability to identify the main topic, retell key details, and summarize (eventually within multi-paragraphs). This leads to understanding that a main topic is developed through subtopics in subsequent paragraphs. To move beyond level 3, the student work must show evidence of increased use of key details and a stronger use of closing statements, not just closure.

Students should respond to text in natural and authentic ways; therefore, the student does not need to explicitly write the words within the standard.

For example, the student will not naturally write, “The main topic is” or “The key details are.” Instead, the student will naturally identify all of these elements in first grade language.

Level 3 performance level represents end-of-grade expectations.

Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, writes words that do not identify the main topic or retell three key details.
1	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that correctly identify the main topic OR retell one key details of the assigned text.
2	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that correctly identify the main topic AND retell two key details of the assigned text.
3	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that correctly identify the main topic AND retell three key details of the assigned text with at least one descriptive word AND include a sense of closure of the assigned text.
4	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that correctly identify the main topic AND retell four key details of the assigned text with at least two descriptive words AND include a sense of closure of the assigned text.
5	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that correctly identify the main topic AND retell four key details of the assigned text with at least four descriptive words AND include a sense of closure of the assigned text.
6	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that correctly identify the main topic AND retell four key details of the assigned text with at least four descriptive words AND begins to group related facts together AND include a sense of closure of the assigned text.
7	Within a student-generated writing artifact, with prompting and support, writes words and/or pictures that correctly identify the main topic AND retell five key details of the assigned text with at least four descriptive words AND often groups related facts together AND include a sense of closure of the assigned text.

First Grade Informational Scoring Rubric

Option C: Identify the main topic and retell key details of a text

3) 1.W.TTP.2: With prompting and support, write informative/explanatory texts, naming a topic supplying some facts about the topic, and providing some sense of closure.

Scoring Notes: 1.W.TTP.2 measures the student's ability to write an informational/explanatory text that is moving toward providing information about a topic in explicit ways. Beyond level 3, the student work is distinguished by the degree to which facts are written about the topic. To move from a level 5 to level 6 requires that the written piece provide more in-depth information (including facts and definitions) with stronger organization, evident by a concluding statement that summarizes the information that was shared. Students should respond to text in natural and authentic ways; therefore, the student might not explicitly write the word "fact" or "topic sentence." Instead, the topic will be naturally referenced and will link to the facts.

The sense of closure does not have to be a formal closing statement. Because prompting and support are written into this standard, it is developmentally appropriate that teachers provide prompting and support to students. However, the student writing artifact that is developed by the student should be authentically created by the student.

Level 3 performance level represents end-of-grade expectations. Educators should utilize developmentally appropriate practices that meet students where they are developmentally and academically. Because of this, performance levels 6 and 7 are *typically* utilized for student work that is scored at an advancing level at point A because the expectations are beyond grade-level expectations. However, educators will not be penalized for growing students to levels 6 and 7 at point B. Cases in which the student work submitted does not match the standards measured for either point A, point B, or both will result in a score of 1 for the differentiated group.

0	Within a student-generated artifact, writes words to do none of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
1	Within a student-generated artifact, writes words to do one of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
2	Within a student-generated artifact, writes words to do two of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
3	Within a student-generated artifact, writes words to do all three of the following: 1) name the topic from an informative/explanatory text, 2) supplies three facts about the topic, and 3) provides some sense of closure .
4	Within a student-generated artifact, writes words to do all three of the following: 1) name the topic from an informative/explanatory text, 2) supplies four facts about the topic, and 3) provides some sense of closure .
5	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) supplies five facts about the topic, and 3) provides some sense of closure .
6	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) uses three facts and writes an expanded description for each fact, and 3) provides a concluding statement or section .
7	Within a student-generated artifact, writes words to do all three of the following: 1) introduce the topic from an informative/explanatory text, 2) uses four facts and writes an expanded description for each fact, and 3) provides a concluding statement or section .