Georgia End-of-Course Test

American Literature and Composition

Performance Level Descriptors

EXCEEDS STANDARD

General Performance Level Descriptors

Students performing at this level demonstrate a comprehensive understanding of the structural elements and critical evaluation of American literature and are able to apply knowledge of literary terms to various works. Students also show advanced knowledge of strategies used to enhance understanding across subject areas, including content and contextual vocabulary. Students are able to show in-depth knowledge of grade-level research techniques and display a strong ability to interpret the messages and effects of mass media. Students exceeding expectations display advanced knowledge of the writing process, including the usage and mechanics of Standard American English.

Specific Performance Level Descriptors

Students at this level are able to do the following:

Reading and American Literature

· Show a comprehensive understanding of the various genres of American literature, including fiction, nonfiction, poetry, and drama, and a variety of other texts such as advertisements, web pages, letters, technical manuals, etc.
· Comprehend and summarize the main ideas and themes in a written work

· Compare and contrast themes and topics across genres and texts

· Analyze the structural elements of literature, including the more subtle aspects such as language, irony, character development, symbolism, style, figurative language, and tone

· Apply in-depth knowledge of literary terms to American literature

· Analyze the effects of historical and cultural factors on the development of American literature

· Demonstrate a comprehensive ability to evaluate the author’s use of stylistic devices and language that contribute to the theme or underlying meaning and reveal the author’s beliefs or generalizations about life

· Correctly use idioms, cognates, figurative language, and words with various meanings

· Determine the meaning of unfamiliar words using knowledge of mythology and resources such as dictionaries, thesauri and other reference materials

Reading, Listening, Speaking, and Viewing Across the Curriculum

· Demonstrate a solid understanding of deciphering unfamiliar vocabulary by using appropriate structural analysis skills and context clues

· Relate specific life experiences to the content of a particular subject area

· Display a comprehensive understanding of the messages and effects produced by mass media

Writing
· Show strong proficiency in identifying a variety of writing purposes, using appropriate language, and recognizing different modes of writing

· Demonstrate high-level skill in the writing process, including prewriting, drafting, revising, editing, and proofreading

· Exhibit advanced knowledge in writing multi-paragraph compositions with clear, controlling ideas, details and examples to support ideas presented in the text, and proper sentence structure

· Display a complete understanding of the elements of written communication, including purpose, speaker, audience, and form

· Adapt writing style to various audiences

· Show a strong grade-level understanding of the research process, including selecting topics, formulating questions, identifying key words, choosing sources, paraphrasing, note-taking, organizing, summarizing, and using appropriate print, electronic, and interview sources

· Demonstrate a strong understanding of the style and conventions used for bibliographies and citations

Writing Conventions

· Demonstrate a high-level of skill in writing Standard American English sentences with correct verb forms, sentence construction, clauses, phrases, punctuation, capitalization, possessives, plural forms, word choice, spelling, and the format requirements of manuscript form
Georgia End-of-Course Test

American Literature and Composition

Performance Level Descriptors

MEETS STANDARD

General Performance Level Descriptors

Students performing at this level demonstrate a competent understanding of the structural elements and critical evaluation of American literature and are able to apply a functional knowledge of literary terms to various works of American literature. Students also show an adequate knowledge of strategies used to enhance understanding across subject areas, including content and contextual vocabulary. Students are able to show adequate knowledge of grade-level research techniques and demonstrate the ability to interpret the messages and effects of mass media. Students at this level display a clear understanding of the writing process, including the usage and mechanics of Standard American English.

Specific Performance Level Descriptors

Students at this level are able to do the following:

Reading and American Literature

· Show a clear understanding of the various genres of American literature, including fiction, nonfiction, poetry, and drama, and a variety of other texts such as advertisements, web pages, letters, technical manuals, etc.
· Comprehend and summarize the main ideas and themes in a written work, but may have difficulty distinguishing between the finer details of the text

· Compare and contrast themes and topics across genres and texts

· Analyze the structural elements of literature, with a limited understanding of the more subtle aspects such as language, irony, character development, symbolism, style, figurative language, and tone

· Apply general knowledge of literary terms to American literature

· Display an adequate understanding of the effects of historical and cultural factors on the development of American literature

· Demonstrate an ability to evaluate the author’s use of stylistic devices and language that contribute to the theme or underlying meaning and reveal the author’s beliefs or generalizations about life

· Correctly use idioms, cognates, figurative language, and words with various meanings

· Determine the meaning of unfamiliar words using knowledge of mythology and resources such as dictionaries, thesauri, and other reference materials

Reading, Listening, Speaking, and Viewing Across the Curriculum

· Demonstrate a clear understanding of deciphering unfamiliar vocabulary by using appropriate structural analysis skills and context clues

· Relate general life experiences to the content of a particular subject area

· Display an adequate understanding of the messages and effects produced by mass media

Writing
· Show an adequate proficiency in identifying a variety of writing purposes, using appropriate language, and recognizing different modes of writing
· Demonstrate skill in the writing process, including prewriting, drafting, revising, editing, and proofreading

· Exhibit adequate proficiency in writing multi-paragraph compositions with clear, controlling ideas, details and examples to support ideas presented in the text, and proper sentence structure

· Display a functional knowledge of the elements of written communication, including purpose, speaker, audience, and form

· Adapt writing style to various audiences

· Show a clear understanding of the research process, including selecting topics, formulating questions, identifying key words, choosing sources, paraphrasing,
note-taking, organizing, summarizing, and using appropriate print, electronic, and interview sources

· Demonstrate a general understanding of the style and conventions used for bibliographies and citations

Writing Conventions

· Demonstrate a competent level of skill in writing Standard American English sentences with correct verb forms, sentence construction, clauses, phrases, punctuation, capitalization, possessives, plural forms, word choice, spelling, and the format requirements of manuscript form

Georgia End-of-Course Test

American Literature and Composition

Performance Level Descriptors

DOES NOT MEET STANDARD

General Performance Level Descriptors

Students performing at this level demonstrate a limited understanding of the structural elements and critical evaluation of American literature and have a limited ability to apply literary terms to various works of American literature. Students also display a limited knowledge of strategies used to enhance understanding across subject areas, including content and contextual vocabulary. Students are able to show a minimal knowledge of grade-level research techniques and have a limited ability to interpret the messages and effects of mass media. At this level, students display a minimal proficiency of the writing process including the usage and mechanics of Standard American English.

Specific Performance Level Descriptors

Students at this level are able to do the following:

Reading and American Literature

· Show a minimal understanding of the various genres of American literature, including fiction, nonfiction, poetry, and drama, and a variety of other texts such as advertisements, web pages, letters, technical manuals, etc.

· May comprehend and summarize the main ideas and themes in a written work, but displays major misconceptions

· Compare and contrast themes and topics across genres and texts with some gaps in logic

· Analyze the structural elements of literature, but with no clear understanding of the more subtle aspects such as language, irony, character development, symbolism, style, figurative language, and tone

· Apply general knowledge of literary terms to American literature

· Display a limited understanding of the effects of historical and cultural factors on the development of American literature

· Demonstrate a limited ability to evaluate the author’s use of stylistic devices and language that contribute to the theme or underlying meaning and reveal the author’s beliefs or generalizations about life

· Show inconsistency in using idioms, cognates, figurative language, and words with various meanings

· Demonstrate limited proficiency in determining the meaning of unfamiliar words using knowledge of mythology and resources such as dictionaries, thesauri, and other reference materials

Reading, Listening, Speaking, and Viewing Across the Curriculum

· Demonstrate an incomplete understanding of deciphering unfamiliar vocabulary by using appropriate structural analysis skills and context clues

· Relate general life experiences to the content of a particular subject area, but with some gaps in logic

· Display a limited or incorrect understanding of the messages and effects produced by mass media

Writing
· Show an inadequate proficiency in identifying a variety of writing purposes, using appropriate language, and recognizing different modes of writing
· Demonstrate a limited knowledge of the writing process, including prewriting, drafting, revising, editing, and proofreading

· Exhibit a limited competency in writing multi-paragraph compositions with clear, controlling ideas, details and examples to support ideas presented in the text, and proper sentence structure

· Display minimal knowledge of the elements of written communication, including purpose, speaker, audience, and form

· Adapt writing style to various audiences with some errors in judgment

· Show a partial understanding of the research process, including selecting topics, formulating questions, identifying key words, choosing sources, paraphrasing,
note-taking, organizing, summarizing, and using appropriate print, electronic, and interview sources

· Demonstrate an incomplete understanding of the style and conventions used for bibliographies and citations

Writing Conventions

· Demonstrate a limited ability to write Standard American English sentences with correct verb forms, sentence construction, clauses, phrases, punctuation, capitalization, possessives, plural forms, word choice, spelling, and the format requirements of manuscript form

