CAPS7:3 Summative Scoring Guide	
	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	1.
	A
	
	1
	R1H
	4
	A
	Main Idea

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	2.
	D
	
	1
	R1H
	6
	A
	Cause/Effect

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	3
	
	X
	3
	R2C
	7
	B
	Point of View

Answer:
3 Points	Response includes text based reason the story would be different using two details for support.
2 Points	Response includes text based reason the story would be different using one detail for support.
1 Point		Response includes text based reason the story would be different.
0 Points	Other
Example of a 3 Point Response:
· The story would be different because the person who wins the game would not be telling the story. As it is now, Emma is explaining how nervous she is to take the last shot and when she scores she says “The championship is ours”.
Example of a 2 Point Response:
· The story would be different because the narrator would then be the person watching his or her team lose. One detail for support is the last line would say “The championship is theirs”.
Example of a 1 Point Response:
· The story would be different because then someone who lost the game would be telling us the story.

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	4.
	
	X
	3
	R1H
	3
	A
	Drawing Conclusions

Answer:
3 Points	Response includes event from story AND two details from passage for support.
2 Points	Response includes event from story AND one detail from passage for support.
1 Point	Response includes event from story.
0 Points	Other

Example of a 3 Point Response:
· The most important event in the story is when Trent decides to try out for the play. It is important because if he had been in love with Camille since 5th grade and without the play he would have never been in a position to ask Camille out.
 Example of a 2 Point Response:
· The most important event in the story is when Trent asks Camille out. It is important because he had been trying to talk to her since the 5th grade.
Example of a 1 Point Response:
· The most important event in the story is when Trent noticed the drama club flier about “Romeo and Juliet”.

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	5.
	
	X
	2
	R2C
	10
	A
	Problem-Solving/ Effectiveness of Solutions

Answer:
2 Points Response includes text based solution to the problem using two details
 from the story for support.
1 Point Response includes text based solution to the problem using one detail
 from the story for support.
0 Points Other
Example of a 2 Point Response:
· Trent solves his problem by trying out for the play. This is an effective solution because Camille agrees to go out with him and being in the play gave him the one-on-one opportunity to talk to her that he didn’t have before.
Example of a 1 Point Response:
· Trent solves his problem of having a crush on Camille by going to Romeo and Juliet Auditions. This is an effective solution because previously he hadn’t been able to say more than “Hi” to her.

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	6.
	A
	
	1
	R2C
	5
	C
	Flashback

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	7.
	B
	
	1
	R1H
	2
	B
	Paraphrase

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	8.
	C
	
	1
	R2C
	5
	F
	Mood

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	9.
	A
	
	1
	R2C
	5
	E
	Theme

	ITEM#
	SR
	CR
	PT
	GLE
	OBJ
	EXP
	DESCRIPTOR

	10.
	B
	
	1
	R1H
	1
	A
	Summarizing

6/16/2011
