Georgia End-of-Course Test

Ninth Grade 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 various written materials. 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 Literature

· Show a comprehensive understanding of the various genres of 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 effects of historical and cultural factors on literature

· Analyze the structural elements of literature, including the more subtle forms such as mood, symbolism, style, figurative language, and tone

· Comprehend, develop, and use specific details from a text to support a viewpoint

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

· Determine the meaning of unfamiliar words using knowledge of Greek and Latin prefixes, suffixes, and roots 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

· Analyze the types of arguments used in a speech or passage, including argument by authority, emotion, and logic

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

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

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

· Display advanced knowledge of the style, methods, and characteristics of technical writing

· Exhibit advanced knowledge in writing well-developed paragraphs with clear, controlling ideas, details and examples to support ideas presented in the text, and proper sentence structure

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

· 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, clauses, punctuation, capitalization, possessives, plural forms, word choice, spelling, and the format requirements of manuscript form

Georgia End-of-Course Test

Ninth Grade 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 various written materials. Students also display a clear 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 a general 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 Literature

· Show a clear understanding of the various genres of literature, including fiction, nonfiction, poetry, 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 in distinguishing between the finer details of the text

· Compare and contrast themes and topics across genres and texts

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

· Analyze the major structural elements of literature, with a limited understanding of the more subtle structural forms such as mood, symbolism, style, figurative language, and tone

· Comprehend, develop, and use major details from a text to support a viewpoint

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

· Determine the meaning of unfamiliar words using knowledge of Greek and Latin prefixes, suffixes, and roots 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

· Analyze the types of arguments used in a speech or passage, including argument by authority, emotion, and logic

· Display an adequate understanding of the messages and effects produced by mass media, but may not be able to distinguish the more subtle aspects of the selection

Writing

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

· Demonstrate a clear knowledge of the writing process, including prewriting, drafting, revising, editing, and proofreading

· Display an adequate skill in writing well-developed paragraphs with clear, controlling ideas, details, and examples to support ideas presented in the text, and proper sentence structure

· Display a functional knowledge of the style, methods, and characteristics of technical writing

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

· Demonstrate a general understanding of the style and conventions used for bibliographies and citations, but may not have knowledge of specific rules of convention

Writing Conventions

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

Ninth Grade Literature and Composition

Performance Level Descriptors

DOES NOT MEET STANDARD

General Performance Level Descriptors

Students performing at this level demonstrate limited understanding of the structural elements and critical evaluation of various written materials. 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 Literature

· Show a minimal understanding of the various genres of literature, including fiction, nonfiction, poetry, 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

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

· Analyze the major structural elements of literature, but with no clear understanding of the more subtle structural forms such as mood, symbolism, style, figurative language, and tone

· Display a limited ability to comprehend, develop, and use major details from a text to support a viewpoint

· 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 Greek and Latin prefixes, suffixes, and roots 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

· Show a minimal understanding of the types of arguments used in a speech or passage, including argument by authority, emotion, and logic

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

Writing

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

· Demonstrate a limited knowledge of the writing process, including prewriting, drafting, revising, editing, and proofreading

· Display limited competency in writing well-developed paragraphs with clear, controlling ideas, details and examples to support ideas presented in the text, and proper sentence structure

· Display minimal knowledge of the style, methods, and characteristics of technical writing

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

· 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, clauses, punctuation, capitalization, possessives, plural forms, word choice, spelling, and the format requirements of manuscript form

