DRAFT

Grade 6 English Language Arts Item Specifications

Grade 6 English Language Arts Item Specifications Florida Standards Assessments

The draft Florida Standards Assessments (FSA) *Test Item Specifications* (*Specifications*) are based upon the Florida Standards and the Florida Course Descriptions as provided in <u>CPALMs</u>. The *Specifications* are a resource that defines the content and format of the test and test items for item writers and reviewers. Each grade-level and course *Specifications* document indicates the alignment of items with the Florida Standards. It also serves to provide all stakeholders with information about the scope and function of the FSA.

Item Specifications Definitions

Also assesses refers to standard(s) closely related to the primary standard statement.

Assessment limits define the range of content knowledge and degree of difficulty that should be assessed in the assessment items for the standard.

Acceptable response mechanisms describe the characteristics of various methods for responding to test items.

Task demand describes various types of items that could be written for the standard assessed.

Text types define the genre of texts to be used with the standard(s) assessed.

Sample item stems provide various types of item stems that could be written for the standard assessed.

Reading stimulus guidelines and attributes describe the parameters for developing and selecting the texts students will read and to which items will be written.

Editing task guidelines for language standards and stimulus attributes describe the parameters for developing texts students will read and to which students will respond.

Grade 6 English Language Arts Item Specifications Florida Standards Assessments

Text-based writing stimulus attributes and prompt guidelines describe the parameters for developing and selecting texts students will read and prompts to which students will respond.

Reading Stimulus Guidelines

Overall Description

A stimulus may consist of one or more texts. The texts may be informational or literary and can cover a wide array of topics. Multimedia elements may include audio presentations, slideshows, or graphical elements.

Stimulus Attributes

The complexity of the texts used as stimuli should be accessible for the applicable grade. Text complexity analysis incorporates a variety of factors. Quantitative measures are one element of text complexity evaluation, but they are not the sole determinant of grade-level appropriateness. Other factors, such as purpose, structure, and language complexity, are also considered. In choosing the text(s), qualitative and quantitative dimensions of text complexity must be balanced by the task considerations required of the reader. Graphics such as infographics, photographs, tables, and diagrams, can be included with the stimuli. The graphics used, however, must be purposeful and should supplement the student's understanding of the topic. During the text review process, Florida educators use professional judgment and experience to determine whether the reading level of each selection is suitable for the grade level.

Texts used as stimuli should be interesting and appealing to students at the grades for which the selections are intended. They should be conceptually appropriate and relevant and should reflect literary or real-world settings and events that are interesting to students and not limited to classroom or school-related situations. Texts with controversial or offensive content should not be included. Confusing or emotionally charged subjects should also be avoided. References to trademarks, commercial products, and brand names should be checked by the contractor's legal department for permission to use. If there is any question about the accuracy of content, the DOE may require at least two additional sources to verify the information in the text.

The length and complexity of texts should vary within each grade-level assessment. The table below suggests an approximate word count range for a text or text set.

Grade	Range of Number of Words
3	100 - 700
4	100 - 900
5	200 - 1000
6	200 - 1100
7	300 - 1100
8	350 - 1200
9	350 - 1300
10	350 - 1350
11	350 - 1400

	1			
Content Standard(s)		: Cite textual evidence to support analysis of what the text says		
Assessed		vell as inferences drawn from the text.		
Assessment Limits	-	k for text-based evidence to support what is directly stated in the		
	text. Items m	ay ask the student to find evidence to support an inference.		
Text Types	The sample it	The sample item stems below may be used with one or more grade-appropriate		
,,		Texts may vary in complexity.		
Acceptable Response	Hot Text			
Mechanism	• Requ	ires the student to select words or phrases from the text to answer		
		tions using explicit information in the text as support.		
		ires the student to select an inference and then to select words or		
	phras	ses from the text to support the inference [Two-Part Hot Text].		
	Multiple Che	ina		
	Multiple Cho	lires the student to select multiple direct quotations or descriptions		
	· ·	xtual evidence to support an explicit or implicit statement from the		
	text.	Actual evidence to support an explicit of implicit statement from the		
Task Demand		Response Mechanism		
Identify support for a		1. Hot Text		
the text where both th		2. Multiple Choice		
and support are explic	cit.			
Provide text-based sup	pport for an	1. Hot Text		
inference drawn from	the text. The	2. Multiple Choice		
inference may be prov	vided.			
Sample Item Stems		Notes		
Select the sentence from	om the	The student must identify which explicit detail in the text provides		
paragraph that shows	why the	the correct answer.		
main character had to	leave one			
job to go work on ano	ther.			
f =				
[Hot Text]		The shoulest countillerable which distributes the test of the		
Where does the main character get		The student must identify which detail in the text gives the main		
the idea about how to		character the idea of how to Although the answer is stated explicitly in the text, the student must sort through multiple details		
[Multiple Choice]		and paragraphs.		
Which sentence from		The student must use details from the text to determine that the		
shows that the main character's		family's situation still has not improved. The student must choose		
situation has not impr	oved?	which sentence supports the inference provided.		
[Multiple Choice]				

Select a sentence from the text that shows that the family's situation still has not improved.	The student must find evidence to support an inference and select the example embedded within the text.
[Hot Text]	
Reread paragraph	The student must interpret details from the text and infer the answer to the question based on dialogue between two characters.
Part A:	In Part B, the student must integrate details from across the text to
Why does Character B believe is so important?	draw an inference.
Part B:	
Select the sentence from the text	
that shows why Character B thinks	
is so important.	
[Two-Part Hot Text]	

Content Standard(s) Assessed		: Determine a theme or central idea of a text and how it is conveyed cular details; provide a summary of the text distinct from personal adgments.
Assessment Limits	conveyed thr implicitly stat convey them	k the student to determine a theme or central idea and how it is ough key details. Themes or central ideas may be explicitly or sed in the text. The item should focus on specific details used to e or central idea and not the manner in which the author handles may ask students to summarize all or part of the text.
Text Types	•	rem stems below may be used with one or more grade-appropriate Texts may vary in complexity.
Acceptable Response Mechanisms	Hot Text Requested Reques	ires the student to select words or phrases from the text that citly state the theme or central idea of the passage. ires the student to select words or phrases from the text that help nvey the theme or central idea. ires the student to select the theme or central idea and then to t words or phrases from the text that help to convey the theme or ral idea selected [Two-Part Hot Text]. ice ires the student to select a theme or central idea of the passage. ires the student to select explicit or implicit details from the text convey a theme or central idea.
Task Demand		Response Mechanism
Determine a theme or central idea that is explicitly or implicitly stated.		 Hot Text Multiple Choice Open Response
Provide details that convey the theme or central idea of a text. The		Hot Text Multiple Choice
theme may be provide	ed.	3. Open Response
Determine a theme or of a text and determin specific details from the contribute to how it is	e how ne text	 Hot Text Multiple Choice

Sample Item Stems	Notes
How does the author use the	The student must analyze the impact that the provided central idea
description of the to convey	has on each of the individual characters.
its importance?	
[Multiple Choice]	
Part A:	The student must first analyze the text to identify the implicit
What is the central idea of the	central idea of the passage. The student must then select the
passage?	evidence in the text that supports this inference.
Part B:	
Identify the parts of the passage	
that convey this idea.	
[Tue Part Hat Tout]	
[Two-Part Hot Text]	

0 1 10 11	145005		
Content Standard(s) Assessed		s well as	be how a particular story's or drama's plot unfolds in a series s how the characters respond or change as the plot moves
Assessment Limits	responds as the text or as questions abo	he plot k studer out plot	udent to use details from the text to explain how a character unfolds. Items may ask for support that is directly stated in nts to draw inferences. Items should not ask general and character.
Text Types			ms below may be used with one or more grade-appropriate nay vary in complexity.
Acceptable Response Mechanisms	provio devel • Requi devel	de detai opment res the opment	student to select words or phrases from the text that alls to support an inference about character or plot t. student to select an analysis about character and/or plot t and to select words or phrases from the text that provide o-Part Hot Text].
	devel Requi chara Open Respon Requi Requi	res the opment res the cter and se res the res the	e student to select an analysis about character and/or plot t. e student to select details that support an analysis about d/or plot development. e student to explain character and/or plot development. e student to explain character and/or plot development and the analysis with details from the text.
Task Demand		Respor	nse Mechanism
Interpret details from make or support an ar plot or character deve inference may be prov	nalysis about lopment. The	1. 2.	Hot Text
Determine how a char responds to key event plot. The key events m provided.	s in a story's	1. 2. 3.	Hot Text Multiple Choice Open Response
Make connections bet character developmen development using ex implicit details from the	it and plot plicit or	1. 2.	Hot Text Open Response

Notes
The student must recognize the relationship between the main character's actions and previous events. The text explicitly states that the main character tries to learn from his mistakes. The student must interpret which specific actions or details from the text demonstrate that the main character has learned from the event.
The student must determine a character's feelings from the character's actions. The student must provide evidence with a sentence from the text.
The student must interpret details in the text in order to determine the impact of a plot event on character development. The student must make connections from implicit details in the text.
The student must interpret details in the text in order to determine the impact of both Character B's departure and the flashback on the development of Character A. The student must identify Character A's response and select a correct interpretation of what the response reveals.
The student must identify Character A's response and then interpret details in the text to draw a conclusion. Although the student is directed to consider what the event reveals about Character A, the student must make this connection independently, synthesizing multiple implicit details.

Content Standard(s)	LAFS.6.RL.2.4: Determine the meaning of words and phrases as they are used in a			
Assessed	text, including figurative and connotative meanings; analyze the impact of a			
	specific word choice on meaning and tone.			
	LAFS.6.L.3.4: Determine or clarify the meaning of unknown and multiple-meaning			
	words and phrases base on grade 6 reading and content, choosing flexibly from a			
	range of strategies.			
	a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's			
	position or function in a sentence) as a clue to the meaning of a word or phrase.			
	b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to			
	the meaning of a word (e.g., audience, auditory, audible).			
	LAFS.6.L.3.5: Demonstrate understanding of figurative language, word			
	relationships, and nuances in word meanings.			
	a. Interpret figures of speech (e.g., personification) in context.			
	b. Use the relationship between particular words (e.g., cause/effect, part/whole,			
	item/category) to better understand each of the words.			
	c. Distinguish among the connotations (associations) of words with similar			
	denotations (definitions) (e.g., stingy, scrimping, economical, unwasteful, thrifty).			
Assessment Limits	Items may ask the student to use the text to determine the meanings of words			
	and phrases. Items should focus on how the words or phrases function within a			
	passage and may require the student to analyze the impact of word choice on the			
	text. Items should focus on words and phrases that are central to the meaning of			
	text. Items should focus on grade-appropriate words. Items should not focus on			
	dictionary-based word meanings but should focus on how a word or phrase			
	functions within the context of the passage. Items should focus on words and			
	phrases that have figurative or allusive meanings central to the meaning of the			
	text rather than isolated, incidental vocabulary. Items may ask about words with			
	discrete context clues in close proximity or words whose meaning is conveyed			
	more implicitly throughout the passage. Items may ask students to employ			
	various strategies to explore word meaning, including the application of context			
	clues, roots, or affixes. Items may require students to make connections between			
	words and to analyze figurative or connotative meanings.			
Text Types	The sample item stems below may be used with one or more grade-appropriate			
	literary texts. Texts may vary in complexity.			
Acceptable Response	Hot Text			
Mechanisms	Requires the student to select words or phrases from the text that show			
	the meaning of words used in the text.			
	Requires the student to select the meaning of a word or phrase and to			
	select words or phrases from the text that show the meaning [Two-Part			
	Hot Text].			
	Requires the student to select words or phrases within a sentence or			
	paragraph that provide clues to the meaning of a specified word or			
	phrase.			
	Requires the student to select examples of figurative language in the text			
	and to select the impact of that language on meaning or tone [Two-Part			
	Hot Text].			

- Requires the student to interpret the meaning of figures of speech and then to select words or phrases from the text that support that meaning [Two-Part Hot Text].
- Requires the student to select words or phrases from the text that provide support for the connotation of a word [Two-Part Hot Text].

Multiple Choice

- Requires the student to select the meaning of words used in the text.
- Requires the student to select the meaning of a Greek or Latin root used in the text.
- Requires the student to select the impact of word choice on a text's meaning or tone.
- Requires the student to demonstrate understanding of figurative language, word relationships, and nuances in word meaning by identifying words that play similar roles or have similar connotative meanings.
- Requires the student to determine how common, grade-appropriate
 Greek or Latin affixes and roots may provide clues to the meaning of a word.

Open Response

- Requires the student to identify a word from a sentence or paragraph that has multiple meanings, and to explain in words the alternate meaning.
- Requires the student to explain in words the meaning of words and phrases as used in a text.
- Requires the student to explain in words the impact of specific word choice on meaning or tone.

	<u> </u>
Task Demand	Response Mechanism
Determine the meaning of words	1. Hot Text
or phrases by using context clues	2. Multiple Choice
that are either explicitly or	3. Open Response
implicitly stated in the text.	
Analyze the impact of the author's	1. Hot Text
word choice on meaning or tone.	2. Multiple Choice
Determine the meaning of words	1. Hot Text
or phrases and analyze the impact	2. Open Response
of the words on the meaning or	
tone of the text.	
Sample Item Stems	Notes

What do the descriptions "" and "" suggest about the clothes the main character wears?	The student must analyze how the connotations within the author's descriptions affect meaning.
[Open Response]	
Part A: What does it mean when the main character describes her clothes as (excerpted text)?	The student must interpret the meaning of the phrase in Part A. In Part B, the student must interpret the phrase in the context of the entire paragraph by synthesizing multiple details in the paragraph.
Part B: What does this meaning imply about the land?	
[Two-Part Hot Text]	
Why does the author repeat the line (excerpted text) throughout the passage? [Multiple Choice]	The student must evaluate what the author is trying to emphasize or communicate by repeating the line. Although analysis of the entire text is required, explicit details in the text can be used to decipher the meaning.
Part A:	The student must interpret the connotation of the language used
Select a phrase from paragraph 1 that helps establish the difference between Character A's land and Character B's land.	to describe the physical characteristics of each character's land. The student must then analyze the impact of this language on the reader's overall understanding of how the characters feel about the land. Although the physical description is explicit in the text, its contribution to the overall meaning is subtle.
Part B:	
How does this phrase help convey the characters' views of their land?	
[Two-Part Hot Text]	

Content Standard(s) Assessed		: Analyze how a particular sentence, chapter, scene, or stanza fits all structure of a text and contributes to the development of the g, or plot.	
Assessment Limits	Items may ask the student to analyze the purpose of specific sentences, scenes, or stanzas. Items may ask students to consider the effect of a particular sentence, scene, or stanza on the overall structure and meaning. Items should focus on how specific structural elements create a comprehensive picture of the theme, setting, or plot.		
Text Types	-	tem stems below may be used with one or more grade-appropriate Texts may vary in complexity.	
Acceptable Response Mechanisms	conti selec	ires the student to select sentences or phrases in the text that but to the development of the theme, setting, or plot and to the effect on meaning [Two-Part Hot Text].	
	-	ice ires the student to select how a sentence, scene, or stanza ibutes to overall structure and meaning.	
	Open Respor		
		ires the student to explain in words how a given sentence, scene, or	
Task Demand	Stanz	a contributes to overall structure and meaning. Response Mechanism	
Analyze and explain he	nw a specific	1. Hot Text	
element contributes to	•	2. Multiple Choice	
structure and develop		3. Open Response	
theme, setting, or plot		' '	
the text to be analyzed	-		
provided.			
Sample Item Stems		Notes	
Read these sentences	from the	The student must analyze the impact of the selected quotation.	
text.		The student must analyze the quotation and surrounding text to	
[Excerpted Text]		contrast the differences in each character's land.	
How does this quotation reader understand the between Character A's Character B's land?	difference		
[Multiple Choice]			

How does the flashback in
paragraphs 5 and 6 contribute to
the reader's understanding of
Character A's current perception of
the land? Use details from the
passage to support your response.

The student must determine both the purpose and the importance of the flashback. The flashback provides the reader with additional information about the land. The student must examine Character A's internal struggle in order to determine its meaning and significance. Then, the student must use details from the passage to construct a response using the student's own words.

[Open Response]

Content Standard(s) Assessed	LAFS.6.RL.2.6: Explain how an author develops the point of view of the narrator or speaker in a text.
Assessment Limits	Items may ask the student to explain the strategies the author uses to develop the point of view of the narrator or speaker. Items should not exclusively ask the student to identify the narrator's or speaker's point of view.
Text Types	The sample item stems below may be used with one or more grade-appropriate literary texts. Texts may vary in complexity.
Acceptable Response Mechanisms	 Requires the student to select phrases or sentences from the text that support the development of a point of view. Requires the student to select the point of view and to select details from the text that show how the author develops this point of view [Two-Part Hot Text]. Requires the student to select the narrator's point of view and to select a correct explanation of how point of view is developed [Two-Part Hot Text]. Requires the student to select a correct explanation of how point of view is developed and to select words or phrases in the text that show that development [Two-Part Hot Text]. Multiple Choice Requires the student to select explicit or implicit details from the text that develop the narrator's or speaker's point of view. Requires the student to select the correct explanation of how the author develops point of view.
	 Open Response Requires the student to explain in words how an author develops the point of view of the narrator or speaker.
Task Demand	Response Mechanism
Determine which deta text support the devel point of view.	ils from the 1. Hot Text
Explain how the author point of view using detext. The point of view provided.	tails from the 2. Multiple Choice

Sample Item Stems	Notes
Which sentences from the passage	The student must interpret details from the text to determine
illustrate information the reader	which are privileged for the reader on the basis of the narrator's
would likely miss if the story were	point of view. The student must differentiate between information
written from a different point of	revealed through dialogue and action and information revealed
view?	through description of the speaker's inner thoughts.
[Multiple Choice]	
Part A:	The student must identify the strategies the author uses to show
How does the author reveal the	how the narrator feels about the main character. The student must
narrator's view of the main	identify and interpret phrases that can be used to clarify the
character?	narrator's perspective.
Part B:	
Select a sentence from the passage	
that supports your response in Part	
A.	
[Two-Part Hot Text]	
Explain how the author uses	The student must negotiate the contrasting perspectives of
Character B's explanation of why	Character A and Character B during the flashback. The student
he must leave to develop Character	must focus on Character A's thoughts and actions to recognize that
A's perspective on the land.	her response to Character B's explanation reveals where her
	understanding differs from Character B's. The student must
[Multiple Choice]	analyze multiple implicit details to build understanding of how this
	point of view is built.

C = 10 + 0 + 0 + 0 + 0 + 0 + 0 + 0 + 0 + 0	LAFC C DL 2.7		
Content Standard(s)		•	are and contrast the experience of reading a story, drama, or
Assessed	poem to listening to or viewing an audio, video, or live version of the text,		
	_	_	what they "see" and "hear" when reading the text to what
			hey listen or watch.
	Also assesses		at the country of the state of
			et information presented in diverse media and formats
		•	atively, orally) and explain how it contributes to a topic,
	text, or issue		•
Assessment Limits	•		ident to describe similarities and differences between
	_		nedia version of that text. Items should focus on what
			perceive. Items should not ask about one literary text and
			a pairing of a text with a media version of that text. The item
	-		analyze the purpose of a decision to present the information
	in diverse me		
Text Types	•		ns below may be used with one or more grade-appropriate
	literary texts	and othe	er media. Texts may vary in complexity.
Acceptable Response	Hot Text		
Mechanisms		ires the	student to select words or phrases in the text that represent
	-		difference between a text and its media version.
		•	student to select words or phrases in the text that represent
			difference between a text and its media version and to
			pact of this similarity or difference [Two-Part Hot Text].
		·	
	Multiple Cho	ice	
	• Requ	ires the	student to select a correct comparison/contrast between
	the e	xperiend	ce of reading a text and listening to or viewing the content in
	medi	a form.	
	• Requ	ires the	student to select an analysis of the purpose of present
	infor	mation i	n a particular media or format.
Task Demand		Respon	ise Mechanism
Identify similarities an		1.	Hot Text
differences between r	eading a text	2.	Multiple Choice
and listening to or view	and listening to or viewing a media		
version.			
Determine which details from the		1.	Hot Text
text indicate a similarity and/or		2.	Multiple Choice
difference between a	text and its		
media version.			
Explain the similarities and		1.	Hot Text
differences between reading a text		2.	Multiple Choice
and listening to or view	wing a media		
version.			

Sample Item Stems	Notes
Compare the text of a poem with	The student must compare the poem and the recording by
the recording of the poet reading	following along while listening to the poet read aloud. The student
the poem aloud.	must recognize that the poet does not pause at the end of each
	line or verse. The student must compare explicit details.
What do you hear when listening	
to the recording?	
[Multiple Choice]	
Compare the text of a poem with	The student must compare the poem and the recording by
the recording of the poet reading	following along as they listen to the poet read aloud. The student
the poem aloud.	must recognize that the poet does not pause at the end of each
Do at A.	line or verse. In Part B, the student must evaluate the impact of
Part A:	how the poem is read. The student must recognize that the poet's
What do you notice when listening to the recording?	reading of the poem aloud makes the rhyme sequence more difficult to detect.
to the recording!	difficult to detect.
Part B:	
How does this impact what you	
hear?	
[Two-Part Hot Text]	
What does the listener learn from	The student must recognize that hearing the poet read the poem
the poet's reading of the poem	aloud gives the listener an opportunity to experience the poet's
that is not conveyed by the text of	intended reading and rhythm of the poem. The poet may read in a
the poem?	manner, for example, that emphasizes the tone of the poem rather
	than the rhyme structure.
[Multiple Choice]	

Content Standard(s) Assessed	LAFS.6.RL.3.9: Compare and contrast texts in different forms or genres (e.g., stories and poems; historical novels and fantasy stories) in terms of their approaches to similar themes and topics.			
Assessment Limits	Items may ask the student to analyze similarities and differences in how texts approach the similar themes or topics. Items may require students to use key details to explain how texts are similar or different in their approach. Items should not simply ask students to identify common themes or topics. Items should be developed with text sets from different genres.			
Text Types		The sample item stems below may be used with two or more grade-appropriate literary texts in different forms and genres. Texts may vary in complexity.		
Acceptable Response Mechanisms	 Requires the student to select sentences or phrases from each text that show similarities or differences in how two texts present, treat, and/or develop themes or topics. Requires the student to select a correct explanation of how two or more texts treat a theme/topic and to select sentences or phrases from each text that show similarities or differences [Two-Part Hot Text]. 			
	•	ice ires the student to select a correct explanation of how two or more treat a theme/topic.		
Task Demand		Response Mechanism		
Find or explain eviden	ce that	1. Hot Text		
shows how two stories present,		2. Multiple Choice		
treat, or develop simil topics. The theme or t provided.				
Analyze the similaritie	s and	1. Hot Text		
differences in how two stories present, treat, or develop similar themes or topics. The theme or		2. Multiple Choice		
topics may be provide	u.			
Sample Item Stems		Notes		
Part A: How is the theme of love revealed		The student must contrast the two texts to determine how the theme is revealed in each. The student must analyze explicit and		
in the excerpt from the novel?		implicit details in both texts in order to recognize how the theme		
in the excerpt from the flover.		of love is revealed—through the narrator's action and inner		
Part B:		dialogue in the novel and through extended metaphor in the		
How is the theme of love revealed		poem.		
in the poem?				
[Two-Part Hot Text]				

Both the novel and the poem deal	The student must contrast the two texts to determine how the
with the topic of love.	theme is revealed in each. The student must interpret the meaning
	of each quotation in order to determine if it contributes to the
Part A:	development of the characters' feelings of love.
Select a sentence from the novel	
that reveals the narrator's feelings	
for the girl.	
Part B:	
Select a line from the poem that	
reveals the narrator's feelings for	
the girl.	
[Two-Part Hot Text]	

Content Standard(s)	LAFS 6 RI 1 1	: Cite textual evidence to support analysis of what the text says		
Assessed	explicitly as well as inferences drawn from the text.			
Assessment Limits	Items may ask for text-based evidence to support what is directly stated in the text. Items may ask the student to find evidence to support an inference.			
Text Types	•	The sample item stems below may be used with one or more grade-appropriate informational texts. Texts may vary in complexity.		
Acceptable Response Mechanism	ques Requiphras Multiple Cho Requinfor Multi-Select Requi	tires the student to select words or phrases from the text to answer tions using explicit information in the text as support. Dires the student to select an inference and then to select words or ses from the text to support the inference [Two-Part Hot Text]. Directly in the student to answer questions using explicit or implicit mation from the text as support. Directly in the student to select multiple details to support an explicit or cit statement from the text.		
Task Demand		Response Mechanism		
Identify support for a	statement in	1. Hot Text		
the text where both th	ne statement	2. Multiple Choice		
and support are explic	it.	3. Multi-Select		
Provide text-based sup	oport for an	1. Hot Text		
inference drawn from	the text. The	2. Multiple Choice		
inference may be provided.		3. Multi-Select		
Sample Item Stems		Notes		
Why do families worry	about	The student must access information across multiple paragraphs,		
children who (excerpted text)?		although the answer to the question is provided explicitly in the text.		
[Multiple Choice]				
Part A:		The student must use explicit details in the text to answer Part A.		
Why do doctors monitor children		In Part B, the student must provide support for the response in		
who (excerpted text)?		Part A.		
Part B:				
Select a sentence from the text				
that supports your response.				
[Two-Part Hot Text]				

Grade 6 English Language Arts Item Specifications Florida Standards Assessments

Why did most scientists at the time believe that was a myth?	The student must use explicit and implicit details to determine the reason scientists believe that did not exist.
[Multiple Choice]	
Select the phrases from the text that show why people believed did not exist.	The student must use explicit and implicit details to determine the reason scientists believe that did not exist. The student must identify multiple pieces of evidence embedded within the text.
[Hot Text]	

Content Standard(s) Assessed	LAFS.6.RI.1.2: Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.		
Assessment Limits	Items may ask the student to determine a central idea and how it is conveyed through key details. Central ideas may be explicitly or implicitly stated in the text. The item should focus on specific details used to convey the central idea and not the manner in which the author handles them. Items may ask students to summarize the text.		
Text Types	The sample item stems below may be used with one or more grade-appropriate informational texts. Texts may vary in complexity.		
Acceptable Response Mechanisms	 Requires the student to select words or phrases from the text that explicitly state the central idea of the text. Requires the student to select words or phrases from the text that help to convey for the central idea. Requires the student to select the central idea and then to select words or phrases from the text that help to convey the central idea selected [Two-Part Hot Text]. Multiple Choice Requires the student to select a central idea of the text. Requires the student to select explicit or implicit details from the text that convey a central idea. Open Response Requires the student to state in words the central idea of the text. Requires the student to use words to state details from the text that convey the central idea of the text. Requires the student to state in words the central idea of the text and a detail from the text that is used to convey the central idea of the text. 		
Task Demand	Response Mechanism		
Determine a central id explicitly or implicitly s			
Provide details that co central idea of a text. ¹ may be provided.	·		
Determine a central id and determine how sp from the text contribu is conveyed.	pecific details 2. Multiple Choice		

Sample Item Stems	Notes
Which sentence from the article	The student must analyze the entire text in order to identify the
best captures the central idea?	central idea. The central idea is explicitly stated in the text.
[Multiple Choice]	
Part A:	The student must first identify the central idea of the text. The
What is the central idea of the article?	student must then select evidence in the text that supports the central idea.
Part B:	
Which detail from the article best	
supports your answer in Part A?	
[Two-Part Hot Text]	
How does the section about	The student must examine how the section about
contribute to the central idea of	contributes to the overall meaning of the text. The student must
the article?	identify the central idea of the text and analyze the impact of the section on the central idea.
[Multiple Choice]	

Content Standard(s) Assessed	LAFS.6.RI.1.3: Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).	
Assessment Limits	Items may ask the student to use details from the text to explain how an individual, event, or idea is introduced, illustrated, or elaborated in the text. Items should focus on individuals, events, or ideas that are central to the meaning of the text. Items may ask for support that is directly stated in the text or ask students to draw inferences. Items should not ask general questions about events, individuals, or ideas.	
Text Types	The sample item stems below may be used with one or more grade-appropriate informational texts. Texts may vary in complexity.	
Acceptable Response Mechanisms	 Requires the student to select words or phrases from the text that show the development of a key individual, event, or idea. Requires the student to select words or phrases from the text that provide details to support an inference about how a key individual, event, or idea is introduced, illustrated, or elaborated in the text. Requires the student to select a correct analysis of how a key individual, event, or idea is introduced, illustrated, or elaborated in the text and to select words or phrases from the text that provide support for that analysis [Two-Part Hot Text]. Multiple Choice Requires the student to select explicit or implicit details that illustrate the development of a key individual, event, or idea. Requires the student to select a correct analysis of how a key individual, event, or idea is introduced, illustrated, or elaborated in the text. Open Response Requires the student to explain how a key individual, event, or idea is introduced, illustrated, or elaborated in the text. Requires the student to explain how a key individual, event, or idea is introduced, illustrated, or elaborated in the text. Requires the student to explain how a key individual, event, or idea is introduced, illustrated, or elaborated in the text and to support this analysis with details from the text. 	
Task Demand	Posnonso Mochanism	
	Response Mechanism	
Determine which deta text illustrate how a kee event, or idea is introd illustrated, and elabor	ey individual, 2. Multiple Choice luced,	
Explain how a key indi or idea is introduced, i elaborated in the text or implicit details from	Ilustrated, or 2. Multiple Choice using explicit 3. Open Response	

Sample Item Stems	Notes
The author uses the opinions of	The student must select evidence from the text that illustrates a
other scientists to develop the	key individual. Although the student must interpret multiple
reader's understanding of	paragraphs from the text, the item stem directs the student to
	focus on the opinion of other scientists.
Select the details from the text that	
support this development.	
[Hot Text]	
Dowt A.	The student must determine how the main individual from the text
Part A:	
How is the explorer introduced in the text?	is introduced and support this response with evidence from the
the textr	text.
Part B:	
Select details from the text to	
support your response in Part A.	
support your response in rune / i.	
[Two-Part Hot Text]	
The text states that (excerpted	The student must recognize that the author use anecdotes,
text).	opinions of other scientists, and details about the actions of others
	in order to illustrate The student must identify details from
Part A:	the text that support this idea in order to trace its development
How does the author develop this	throughout. The student must analyze the text in its entirety and
idea throughout the text?	select evidence directly from the text.
Part B:	
Select the sentences from the text	
that support your response in Part	
A.	
[Two-Part Hot Text]	

	Grade 6 Reading Standards for Informational Texts
Content Standard(s) Assessed	LAFS.6.RI.2.4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings. LAFS.6.L.3.4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 6 reading and content, choosing flexibly from a range of strategies. a. Use context (e.g., the overall meaning of a sentence or paragraph; a word's position or function in a sentence) as a clue to the meaning of a word or phrase. b. Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., audience, auditory, audible). LAFS.6.L.3.5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings. a. Interpret figures of speech (e.g., personification) in context. b. Use the relationship between particular words (e.g., cause/effect, part/whole, item/category) to better understand each of the words. c. Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., stingy, scrimping, economical, unwasteful, thrifty).
Assessment Limits	Items may ask the student to use the text to determine the meanings of words and phrases. Items should ask students to consider literal and figurative meanings of words. Items should focus on words and phrases that are central to the meaning of text. Items may ask about words with discrete context clues in close proximity or words whose meaning is conveyed more implicitly throughout the passage. Items may ask students to employ various strategies to explore word meaning, including the application of context clues, roots, or affixes. Items may require students to make connections between words and to analyze figurative or connotative meanings.
Text Types	The sample item stems below may be used with one or more grade-appropriate informational texts. Texts may vary in complexity.
Acceptable Response Mechanisms	 Requires the student to select words or phrases from the text that show the meaning of words used in the text. Requires the student to select the meaning of a word or phrase and to select words or phrases from the text that show the meaning [Two-Part Hot Text]. Requires the student to select examples of figurative language in the text and to select the meaning of that figurative language [Two-Part Hot Text]. Requires the student to select words or phrases within a sentence or paragraph that provide clues to the meaning of a specified word or phrase. Requires the student to interpret the meaning of figures of speech and then to select words or phrases from the text that support that meaning [Two-Part Hot Text]. Requires the student to select words or phrases from the text that provide support for the connotation of a word [Two-Part Hot Text].
	Multiple Choice • Requires the student to select the meaning of words used in the text.

- Requires the student to select the meaning of a Greek or Latin root used in the text.
- Requires the student to demonstrate understanding of figurative language, word relationships, and nuances in word meaning by identifying words that play similar roles or have similar connotative meanings.
- Requires the student to determine how common, grade-appropriate
 Greek or Latin affixes and roots may provide clues to the meaning of a word.

Open Response

 Requires the student to explain in words the meaning of words and phrases as used in a text.

Task Demand	Response Mechanism
Determine the meaning of words or phrases by using context clues	Hot Text Multiple Choice
that are either explicitly or	3. Open Response
implicitly stated in the text.	
Sample Item Stems	Notes
What is meant when a food is described as (excerpted	The student must recognize that (excerpted vocabulary) refers to a process. The meaning of the term is provided in the same
vocabulary?	paragraph in which the term is introduced.
[Multiple Choice]	
Read paragraph 2.	The student must apply knowledge of the word in the particular context of the article and the quotation. The student must then
Part A:	identify the words in the quotation that provide this context.
What does the term (excerpted	
phrase) mean as used in this paragraph?	
Part B: Select the words from the	
paragraph that help provide the	
meaning of the term.	
[Two-Part Hot Text]	
Which statement best describes	The student must interpret multiple details from the text in order
the theory of (excerpted phrase)?	to select an appropriate, single-sentence summary of the concept, although the theory is described explicitly in the text.
[Multiple Choice]	, , , , , , , , , , , , , , , , , , , ,

Content Standard(s) Assessed		: Analyze how a particular sentence, paragraph, chapter, or section overall structure of a text and contributes to the development of the
Assessment Limits	paragraphs, of a particula and meaning	k the student to analyze the purpose of specific sentences, chapters, or sections. Items may ask students to consider the effect r sentence, paragraph, chapter, or section on the overall structure. Items should focus on how specific structural elements work /or help to develop ideas.
Text Types		tem stems below may be used with one or more grade-appropriate I texts. Texts may vary in complexity.
Acceptable Response Mechanisms	contr	ires the student to select sentences or phrases in the text that ribute to the development of ideas and to select how they contribute rerall structure and meaning [Two-Part Hot Text].
	• Requ	ires the student to select how a sentence, paragraph, chapter, or on contributes to overall structure and meaning.
		ires the student to explain in words how a given sentence, graph, chapter, or section contributes to overall structure and
Task Demand		Response Mechanism
Determine how a spectontributes to overall and development of the ideas where the purpolelement is explicit.	structure ne text's	 Hot Text Multiple Choice Open Response
Analyze and explain he element contributes to structure and develop text's ideas. The part of analyzed may be proving	o overall ment of the of text to be	 Hot Text Multiple Choice Open Response
Sample Item Stems		Notes
What is the purpose o in the article?	f section	The student must determine the purpose of a section of the article.
[Multiple Choice]		

Part A: How does the section contribute to the reader's understanding of the article?	The student must determine how an entire section of the text contributes to the meaning of the article. The student must select a sentence from the text that reveals how an entire section of the text contributes to the meaning of the article.
Part B: Select a detail from the section to support your response in Part A.	
[Two-Part Hot Text] Part A:	The student must analyze the purpose of paragraphs 8 and 9. The
How do paragraphs 8 and 9 contribute to the reader's understanding of?	student must determine what a specific section of the text contributes to the reader's understanding and support this response with textual evidence.
Part B:	
Select a sentence from the paragraphs to support your response in Part A.	
[Two-Part Hot Text]	
Part A: Which sentence from the text helps to develop the idea that may have been real?	The student must analyze each sentence provided to determine which sentence supports the inference provided. The student must make connections between multiple implicit details.
Part B: How does this sentence support	
this idea?	
[Two-Part Hot Text]	

Content Standard(s)	LAFS.6.RI.2.6	: Determine an author's point of view or purpose in a text and
Assessed		t is conveyed in the text.
7.050500		
Assessment Limits	Items may as	k the student to determine or identify the author's point of view or
		text. Items also may ask the student to explain the strategies the
	author uses t	o convey purpose or point of view.
Text Types		tem stems below may be used with one or more grade-appropriate
		I texts. Texts may vary in complexity.
Acceptable Response	Hot text	
Mechanisms	• Requ	ires the student to select phrases or sentences from the text that
	supp	ort the development of point of view or purpose.
		ires the student to select the purpose or point of view and to select
	· ·	Is from the text that show how the author develops this point of
		or purpose [Two-Part Hot Text].
		ires the student to select the author's point of view or purpose and
		lect a correct explanation of how point of view or purpose is
		eyed [Two-Part Hot Text].
		ires the student to select a correct explanation of how point of view
		irpose is developed and to select words or phrases in the text that
	show	the development [Two-Part Hot Text].
	Multiple Cho	ice
	• Requ	ires the student to select the author's point of view or purpose.
	• Requ	ires the student to select explicit or implicit details from the text
	that	develop the author's point of view or purpose.
	• Requ	ires the student to select the correct explanation of how the author
	deve	lops point of view or purpose.
	Open Respon	ise
	• Requ	ires the student to explain in words the author's point of view or
	purp	ose.
	• Requ	ires the student to explain in words how an author develops point
	of vie	ew or purpose.
Task Demand		Response Mechanism
Determine the author	's point of	Multiple Choice
view or purpose.		2. Open Response
Determine which details from the		1. Hot Text
text support the development of		2. Multiple Choice
point of view or purpo	•	
Explain how the author develops		1. Hot Text
point of view or purpose using		2. Multiple Choice
details from the text. The point of		3. Open Response
view may be provided	•	

Grade 6 English Language Arts Item Specifications Florida Standards Assessments

Sample Item Stems	Notes
What is the author's purpose for	The student must use details from the entire text in order to
writing this text?	identify the overall purpose. The student must differentiate
	between supporting details and overall purpose.
[Multiple Choice]	
Which sentence from the text	The student must differentiate between specific details and the
reveals the author's primary point	overarching view presented when the author addresses several
of view or message?	topics. The student must connect the author's point of view to a
	specific sentence from the text.
[Multiple Choice]	
Part A:	The student must recognize the strategies, such as expert opinion
What is the author's primary point	and anecdotes, used by the author to develop the author's point of
of view or message?	view. The student must trace the development of the author's
	point of view across the text.
Part B:	
How does the author develop this	
point of view in the text?	
[Two-Part Hot Text]	

Content Standard(s) Assessed	LAFS.6.RI.3.7: Integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue. Also assesses: LAFS.6.SL.1.2: Interpret information presented in diverse media and formats (e.g., visually, quantitatively, orally) and explain how it contributes to a topic, text, or issue under study. LAFS.6.SL.1.3: Delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.
Assessment Limits	Items may ask students to integrate information presented in different media formats in order to develop or support inferences drawn from the text. Items should require students to use information from the text as well as information presented in a media format. Items should be developed to texts that make meaningful use of information presented in media form. The item may ask students to delineate a speaker's argument and specific claims, distinguishing claims that are supported by reasons and evidence from claims that are not.
Text Types	The sample item stems below may be used with one or more grade-appropriate informational texts and other media. Texts may vary in complexity.
Acceptable Response Mechanisms	 Grid Item Requires the student to select palette images to show the integration of information presented in a media form with information in the text. Hot Text Requires the student to select words and phrases from the text that show the integration of information present in a text with information presented in a media format. Requires the student to select sentences or phrases from a text and from a visual or graphic representation of information that support an inference drawn from the text [Two-Part Hot Text]. Requires the student to select an inference and to select information presented in different formats to support that inference [Two-Part Hot Text]. Requires the student to select claims that are supported by reasons and evidence. Multiple Choice Requires the student to answer questions using explicit or implicit information from a text and information presented in a media format. Requires the student to identify claims that are supported by reasons and evidence.
	 Open Response Requires the student to answer using information from a text and information presented in a media format.

Task Demand	Response Mechanism
Integrate information presented in	1. Grid Item
media and written format in order	2. Hot Text
to make or support an inference.	3. Multiple Choice
	4. Open Response
Delineate a speaker's argument	1. Hot Text
and specific claims, distinguishing	2. Multiple Choice
claims that are supported by	
reasons and evidence from claims	
that are not.	
Sample Item Stems	Notes
Which claim in the text is	The student must integrate information from multiple sources and
supported by the information	presented in different formats. The student must connect
presented in the chart?	information from the chart to one discrete claim in the text.
[Multiple Choice]	
Part A:	The student must integrate information from both the chart and
How could the author use the	the text in order to respond correctly. The student must interpret
information presented in the chart	the information provided in a chart and determine how that
to support the argument that produces a positive result?	information could be used to support multiple arguments provided in the text.
produces a positive result!	in the text.
Part B:	
How could the author use the	
information presented in the chart	
to support the argument?	
[Two-Part Hot Text]	
Part A:	The student must integrate information from the chart as well as
How could the author use the	the text in order to determine how the information presented in
information presented in the chart	the chart would fit in multiple sections of the text. The arguments
to support the argument in the	presented in each section of the text are not provided for the
section?	student.
0.10	
Part B:	
How could the author use the	
information presented in the chart	
to support the argument in the section?	
section:	
[Two-Part Hot Text]	

Content Standard(s)	LAFS.6.RI.3.8: Trace and evaluate the argument and specific claims in a text,
Assessed	distinguishing claims that are supported by reasons and evidence from claims
Assessed	that are not.
Assessment Limits	Items may ask the student to trace or evaluate the argument or claims in a
A33C33IIICIII LIIIIIC3	section of the text or throughout the entire text. Items may focus on
	distinguishing arguments or claims that are supported with evidence from those
	that are not. Items should not exclusively ask the student to identify the
	argument or claims in a text.
Text Types	The sample item stems below may be used with one or more grade-appropriate
i one i ypes	informational texts. Texts may vary in complexity.
Acceptable Response	Hot Text
Mechanisms	 Requires the student to select words or phrases from the text to trace an
	argument or claim.
	 Requires the student to select words or phrases from the text that are
	used to support an argument or claim.
	 Requires the student to select an evaluation of the text and to select
	words or phrases from the text to support the evaluation selected [Two-
	Part Hot Text].
	Multiple Choice
	 Requires the student to select an evaluation of an argument or claim in the text.
	Requires the student to select explicit or implicit details that support an
	analysis or inference about the text.
	Multi-Select
	Requires the student to select multiple explicit or implicit details that
	support an argument or claim in the text.
	Requires the student to select multiple claims that are supported by
	reasons or evidence.
Task Demand	Response Mechanism
Select textual evidence	e to trace an 1. Hot Text
argument or claim in t	he text. 2. Multiple Choice
	3. Multi-Select
Determine which clain	
are supported by reason	·
evidence.	3. Multi-Select

Sample Item Stems	Notes
Which details does the author use	The student must recognize multiple pieces of evidence provided
to support the idea that?	by the author in support of this point. The student must
	differentiate between evidence used to support this claim and
[Multi-Select]	evidence used to support the alternate claim.
Describe the reasons the author	The student must explain that the support used by the author is
provides to support the idea that it	used to strengthen a particular viewpoint. The student must also
is best to Use at least two	differentiate between the evidence used to support opposing
details from the text in your	claims.
response.	
[Open Response]	
Part A:	The student must evaluate the strategies used by the author to
How does the author support the	establish and develop the claim provided in the text. The student
idea that may not always be	must first recognize the strategies the author uses, and then trace
the better choice?	the author's argument by identifying which details from the text
	provide support for the idea. Although the section headings guide
Part B:	the student to a particular part of the text, the student must
Trace the author's argument	evaluate the text in its entirety and interpret multiple details in
throughout the text by selecting	order to trace the argument throughout the text.
the sentences that support this	
idea.	
[Two Part Hot Toyt]	
[Two-Part Hot Text]	

Content Standard(s) Assessed	LAFS.6.RI.3.9: Compare and contrast one author's presentation of events with that of another (e.g., a memoir written by and a biography on the same person).
Assessment Limits	Items may ask the student to analyze similarities and differences in how authors present ideas or events. Items may require students to use key details to explain how authors are similar or different in their approach. Items should not simply ask students to identify common events. Items should be developed with text sets focusing on the same events or ideas.
Text Types	The sample item stems below may be used with two or more grade-appropriate informational texts and other media. Texts may vary in complexity.
Acceptable Response	Hot Text
Mechanisms	 Requires the student to select sentences or phrases from each text that show similarities or differences in how two authors present events. Requires the student to select a correct explanation of how two or more authors present events and to select sentences or phrases from each text that show similarities or differences [Two-Part Hot Text]. Multiple Choice
	 Requires the student to select a correct explanation of how two or more authors present events.
	Multi-Select
	 Requires the student to select multiple details to show similarities or differences in how two authors present events.
Task Demand	Response Mechanism
Determine similarities differences in two autl presentation of the sausing explicit details in	nors' 2. Multiple Choice me events 3. Multi-Select
Determine similarities differences in two auth presentation of the sa- using implicit details in	nors' 2. Multiple Choice me events 3. Multi-Select

Sample Item Stems	Notes
Which details about are only	The student must compare explicit details across multiple texts.
available in the biography?	The student must identify multiple details to correctly answer the
	question.
[Multi-Select]	
What additional information about	The student must read closely and interpret implicit details to
's character does the reader	determine what information about's character is only
learn in the autobiography?	available to the reader in the autobiography. The student must recognize what is suggested by the language uses in the
[Multiple Choice]	personal description.
Part A:	The student must read closely to complete the inference in the
What additional information about	stem. The student must also identify the paragraph in the text that
's character does the reader	supports this response.
learn in the autobiography?	
Part B:	
Select the paragraph from the text	
that supports your response in Part	
A.	
[Two-Part Hot Text]	

Editing Task Guidelines for Language Standards

Content Standards(s)	LAFS.6.L.1.1: Demonstrate command of the conventions of standard English
Assessed	grammar and usage when writing or speaking.
	LAFS.6.L.1.2: Demonstrate command of the conventions of standard English
	capitalization, punctuation, and spelling when writing.

Overall Task Description

The editing task will include a three- or four-paragraph passage with five to six grammar, spelling, and punctuation errors. The first and the last sentences in the passage will <u>not</u> include errors. Students will edit the three- or four-paragraph passage for grammar, spelling, and punctuation errors. The word(s) or phrases to be edited will be indicated by a highlight in the passage.

Stimulus Attributes

For each grade level, the editing task will be similar to a student's essay in quality and difficulty. The complexity of the texts used as stimuli should be accessible for the applicable grade and assess the student's knowledge of grammar, usage, and language conventions.

Acceptable Word Count Ranges by Grade:

Grade Band	Word Count Range
6–8	200–250

The topics should be varied both within and across grades. Topics should be literary and informational.

Editing Task Errors

Each error will be aligned to one of two Language Standards—standard L.1.1, which focuses on grammar and usage, and standard L.1.2, which focuses on capitalization, punctuation, and spelling. The goal is to test on-grade-level errors; however, once a Language Standard is introduced, grade-appropriate items may be written to assess continued mastery of standard conventions of English.

Editing Tasks with Choices (ETCs)

Students will select the correct edit from a drop-down menu of four options. One of the options will be the word or phrase as it appears in the paragraphs. The other three options should contain common usage errors—errors authentic to student work.

Directions Template—ETCs

Five highlights in the text show which word or phrase may be incorrect. For each highlight, click the word or phrase that is correct.

Editing Tasks without Choices (ETs)

Students will type in the correct edit.

Directions Template—ETs

Five highlights in the text show which word or phrase may be incorrect. For each highlight, type in the correction.

Text-based Writing Stimulus and Prompt Guidelines Writing Prompt Specifications

Overall Task Description

Students will read a stimulus about a single topic. A stimulus consists of several texts written on a single topic. The stimulus should consist of informational or literary fiction or nonfiction texts and can cover a wide array of topics. After reading the stimulus, the students will respond to a writing prompt in which they will provide information on a topic or take a stance to support an opinion or argument.

Stimulus Attributes

The complexity of the texts used as stimuli should be accessible for the applicable grade. While this is primarily a writing test, a grade-appropriate level of literacy is required. In choosing the text(s), qualitative and quantitative dimensions of text complexity must be balanced by the task considerations required of the reader. Graphics such as infographics, photographs, tables, and diagrams can be included with the stimuli. The graphics used, however, must be purposeful to the task and should supplement the student's understanding of the topic. During the text review process, Florida educators use professional judgment and experience to determine whether the reading level of each selection is suitable for the grade level.

The stimuli for the **informative/explanatory** prompts should maintain a clear topical connection but may address diverse concepts and ideas. Stimuli for the **opinion/argumentative** prompts should present opposing points of view. Each point of view should be equally represented so that a student can take either side of a position. Thorough and convincing support for the controlling ideas must be evident in all stimuli.

Texts used as stimuli should be interesting and appealing to students at the grades for which the selections are intended. They should be conceptually appropriate and relevant and should reflect real-world settings and events that are interesting to students and are not limited to classroom or school-related situations. Texts with controversial or offensive content should not be included. Confusing or emotionally charged subjects should also be avoided. References to trademarks, commercial products, and brand names should be checked by the contractor's legal department for permission to use. If there is any question about the accuracy of content, the Florida Department of Education may require at least two additional sources to verify the information in the text.

Text-based Writing Stimulus and Prompt Guidelines

The stimulus will consist of two to four texts. The approximate combined word count of the text sets is listed in the table below.

Grade Level	Minimum Word Count	Maximum Word Count
6	1000	1600

The stimulus will be presented along with a writing prompt that asks students to write an essay about the topic. The students will be required to synthesize information from the text sets and must cite specific evidence from the texts to support their ideas.

For the **informative/explanatory** writing prompts, students will be required to synthesize and analyze ideas from the stimuli to develop and support a controlling idea.

For the **opinion/argumentative** writing prompts, students will be required to synthesize and analyze ideas and evidence from stimuli. They will use these ideas to present and support an opinion (grades 4–5) or to argue and support a claim (grades 6–11).

Assessed Standards

The Florida Standards Writing Assessment will assess the following standards from the appropriate grades:

LAFS.W.1.1 or LAFS.W.1.2	LAFS.L.1.1
LAFS.W.2.4	LAFS.L.1.2
LAFS.W.2.5	LAFS.L.2.3
LAFS.W.2.6	LAFS.L.3.4
LAFS.W.3.8	LAFS.L.3.5
LAFS.W.3.9	LAFS.L.3.6

Text-based Writing Stimulus and Prompt Guidelines

Directions Template

Grades 6-11

Write an explanatory essay about. . . . Your essay must be based on ideas and information that can be found in the " \dots " passage set.

-OR-

Write an argumentative essay in which you Use the information from the texts in your essay.

Manage your time carefully so that you can

- read the passages;
- plan your response;
- write your response; and
- revise and edit your response.

Be sure to

- include a claim;
- address counterclaims;
- use evidence from multiple sources; and
- avoid overly relying on one source.

Type your response in the space provided.

You have ___ minutes to read, plan, write, revise, and edit your response.

Text-based Writing Stimulus and Prompt Guidelines

Informational Text	Literary Text
Primary Sources/Nonfiction Historical documents (e.g., Bill of Rights) Essays (e.g., informational, persuasive, analytical, historical, scientific) Letters, journals, diaries Secondary Sources/Nonfiction Magazine articles Newspaper articles Editorials Encyclopedia articles Functional Materials Consumer documents (e.g., warranties, manuals, contracts, applications) Embedded in text (e.g., tables, charts, maps, graphs, illustrations, photographs, captions, text boxes) How-to articles Brochures, fliers Schedules Website pages 	Literary Nonfiction Biographical and autobiographical sketches Diaries, memoirs, journals, letters Essays (e.g., personal and classical narratives) Critiques Literary Fiction Short stories Poetry Historical fiction Fables Folk tales, tall tales Legends Myths Drama Fantasy Excerpts from longer works

Text-based Writing Stimulus and Prompt Guidelines Possible Topics

Essential Skills

- Literacy
- Communication
- Teamwork
- Leadership

Science, Technology, Engineering, and

Mathematics

- Earth/Space Science
- Life Science
- Physical Science
- Concepts of Technology
- Computer Technology
- Information Technology
- Technology Processes
- Concepts of Engineering
- Engineering Tools
- · Engineering Design and Testing
- Mathematics

Health and Physical Education

- Movement Competency
- Cognitive Abilities
- Lifetime Fitness
- Personal Health
- Health Care

Business Management and Administration

- Finance
- Financial Literacy
- Business Plans
- Marketing
- Entrepreneurship
- Transportation of Goods
- Manufacturing
- Agriculture
- Hospitality Industry
- Tourism Industry

Social Studies

- U.S. History
- Civics and Government
- Geography
- Economics

World Languages

- Cultural Perspectives
- Cultural Comparisons
- Cultural Communities

Arts

- Dance
- Music
- Theater
- Visual Arts

Interests

- Adventure
- Animals
- Careers
- Entertainment
- Family
- Friendship
- Hobbies/Crafts
- Humor
- Mystery
- School
- Sports/Games
- Trips/Journey