

STATE OF TEXAS ASSESSMENTS OF ACADEMIC READINESS (STAAR)

English I, II, and III

Victoria Young

Director of Reading, Writing, and

Social Studies Assessments

Texas Education Agency

New Assessment Design

English I, II, and III

2

- **Based on ELA/R TEKS implemented in fall 2009**
- **Assessment focuses on TEKS determined to be non-negotiable for success in current course and readiness for next course or post-secondary** **Readiness Standards**
- **Other assessed TEKS** **Supporting Standards**

New Assessment Design

English I, II, and III

3

- **Readiness Standards**
 - **Are essential for success in the current course**
 - **Are important for preparedness for the next course**
 - **Support college and career readiness**
 - **Necessitate in-depth instruction**
 - **Address broad and deep concepts, skills, and ideas**

New Assessment Design

English I, II, and III

4

- **Advanced high school course readiness measure for English I and II:**
English I → English II
English II → English III
English III → College Readiness

New Assessment Design

English I, II, and III

5

- **Writing component of English I, II, and III administered on Day 1 of test; reading component administered on Day 2**
- **Scores reported separately for writing and reading**
- **Students retest only in the section they fail**
- **Both writing and reading field tests embedded in operational assessments**

Reading Test Design

English I, II, and III

6

Genre-based

- **Literary strand: fiction, literary nonfiction, poetry, and drama**
- **Informational strand: expository and persuasive**
- **Readiness genres: fiction and expository**
- **Supporting genres: literary nonfiction, poetry, drama, and persuasive**
- **Embedded: procedural elements (in informational pieces) and media literacy (in both literary and informational pieces)**

Reading Test Design

English I, II, and III

7

Test Length

- **Maximum word count increases from course to course (English I–3,100 words; English II–3,300 words; English III–3,500 words)**
- **Number of pieces included on a test can vary from year to year, dependent on length (2–3 individual pieces and one pair)**
- **Different numbers of questions attached to different-length pieces**

Reading Test Design

English I, II, and III

8

Pairs can cross strands and genres

- **Literary–Literary (e.g., fiction–poetry, literary nonfiction–drama, fiction–literary nonfiction)**
- **Informational–Informational (e.g., expository –expository, expository –persuasive)**
- **Literary–Informational (e.g., fiction –expository, poetry–expository, literary nonfiction–persuasive)**

Reading Test Design

English I, II, and III

9

- **Expository texts always considered a readiness genre**
- **“Large grain size” student expectations – those that can be applied to any expository text – considered readiness standards**
- **More specific student expectations that can be applied to only some expository texts considered supporting standards**

Reading Test Design

English I, II, and III

10

- **Made and defend subtle inferences and complex conclusions about the ideas in text and their organizational patterns (Readiness Standard for Expository—English III)**
- **Distinguish between inductive and deductive reasoning and analyze the elements of deductively and inductively reasoned texts and the different ways conclusions are supported (Supporting Standard for Expository—English III)**

Reading Rubrics

English I, II, and III

11

- **Two rubrics: one for questions that are attached to a single text and one for questions that connect two texts**
 - **Rubrics have been simplified and reorganized**
 - **The 2/3 line has been adjusted**
 - **Text evidence based on overall body of evidence; 1:1 correspondence between an idea and text evidence no longer required**
 - **Students must go beyond literal reading for response to be considered sufficient (SP 2)**

Writing Design

English I, II, and III

12

- **The two types of writing assessed each year are always considered Readiness Standards**
- **Overarching student expectations considered readiness; specific revision/conventions skills considered supporting**
- **Use correct punctuation (Readiness Standard)**
- **Comma placement in nonrestrictive phrases, clauses, and contrasting expressions (Supporting Standard)**

Revision and Editing

English I, II, and III

13

- **Revision and editing assessed separately**
- **50% of multiple-choice score from revision and 50% of score from editing**
- **Revision questions focus on effectiveness, i.e., strengthening/improving various aspects of a piece of writing: the thesis statement, the introduction and conclusion, organization/progression, development, language/word choice, and sentences**
- **Editing questions focus on correctness (conventions): capitalization, punctuation, spelling, grammar, usage, and sentence boundaries (fragments and run-ons)**

Revision and Editing

English I, II, and III

14

- **Examples of high school revision questions:**

Steven wants to more effectively establish the thesis in his paper. Which revision of sentence 5 can help him accomplish his goal?

Cristina wants to strengthen the transition between the second and third paragraphs. What sentence should she add before sentence 10? (beginning of paragraph 3)

Essays

English I, II, and III

15

- **Students will write two one-page essays addressing different types of writing**
 - **English I–literary and expository**
 - **English II–expository and persuasive**
 - **English III–persuasive and analytic**
- **Essays will be weighted equally and comprise 52% of the writing score**
- **No “gatekeeper” (automatic fail of the writing test for a 1)**

Writing Prompts

English I, II, and III

16

- **Expository, persuasive, and analytic prompts contain a stimulus and are scaffolded:**

Read, Think, Write, Be Sure to –

- **Literary prompts contain a stimulus and are scaffolded, though less so than other prompts**
- **Analytic prompts contain a literary or informational text (approximately 1/2 to one page), which students must analyze**

Writing Rubrics

English I, II, and III

17

- **A rubric is being developed for each writing type, but three overarching aspects of writing are addressed in all rubrics**
 - **Organization/Progression**
 - **Development of Ideas**
 - **Use of Language/Conventions**

Writing Rubrics

English I, II, and III

18

- **Organization/Progression**
 - the degree to which form or structure is appropriate to the purpose and demands of the prompt
 - the degree to which the writer establishes and sustains focus (affecting unity and coherence of piece)
 - the degree to which the writer controls progression with transitions and sentence-to-sentence connections and establishes the relationships among ideas

Writing Rubrics

English I, II, and III

19

- **Development of Ideas**
 - the degree to which details/examples are specific and well chosen
 - the degree to which (1) the piece is thoughtful and engaging and (2) the writer demonstrates an understanding of the task

Writing Rubrics

English I, II, and III

20

- **Use of Language/Conventions**
 - **the degree to which word choice is thoughtful and appropriate to form, purpose, and tone**
 - **the degree to which sentences are purposeful, varied, and controlled**
 - **the degree to which the writer demonstrates a command of conventions so that the writing is fluent and clear**

STAAR Writing Rubrics

English I

21

- **Specific bullets may be worded differently across rubrics, depending on the type of writing being assessed, but these bullets will appear in the same order across rubrics**
- **Example: Bullet #2 under Organization/ Progression addresses the degree to which the writer establishes and sustains focus (affecting unity and coherence of piece)**

STAAR Writing Rubrics

English I

Bullet #2: Organization/Progression (Score Point 1)

- **Literary Writing**: Many of the details do not contribute to the story. The writer's lack of focus on character, event, or idea weakens the unity and coherence of the story.
- **Expository Writing**: Most ideas are generally related to the topic, but the thesis statement may be missing, unclear, or illogical. Because the essay lacks a clear thesis, the writer may include extraneous information or shift abruptly from idea to idea, weakening the focus and coherence of the essay.

TEA STAAR Resources

23

Currently available at

<http://www.tea.state.tx.us/student.assessment/staar/>

- **General information about STAAR—e.g., the overall assessment design and attributes**
- **Assessed curriculum**
- **Test blueprints and test design schematics**
- **Literary and expository rubrics for English I**
- **Short answer reading rubrics for single selection and pair (called connecting selections)**

On the way in summer and fall 2011:

- **“Mini” scoring guides—English I literary and expository writing**
- **Educator guides—including sample selections and items**

CONTACT INFORMATION

24

Victoria Young
**Director of Reading, Writing, and Social
Studies Assessments**
Texas Education Agency
512-463-9536
victoria.young@tea.state.tx.us