[bookmark: _GoBack]Performance Task Development Template
	Step 1: Learning Targets and Success Criteria

	Learning Targets
W.4.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
Science Standard Objective 2
Describe the water cycle and its impact on daily life..
	Transfer

	
	Students will be able to independently use their learning to examine a topic and convey information clearly.

	
	Success Criteria

	
	I can describe the water cycle and its importance.
I can include details from the text to support my description.
I can self-assess my writing using a rubric.

	Step 2: Context

	Text Set

	Title: Water Cycle Poem
	Description: This literary text describes the water cycle and examines how the cycle benefits us.

http://sciencepoems.net/sciencepoems/watercycle.aspx#.VXilE1VViko

	Lexile: NA
	

	Qualitative Features: Slightly complex vocabulary, Moderately complex organization,
	

	Title: Water Woes (Readworks.org)
	Description: This text describes the water cycle and discusses its importance and possible solutions to future problems. This text is a great piece to give students an overview of the concept.

High lexile based on names of people and places. Most text at grade level. http://www.readworks.org/passages/water-woes

	Lexile 1050
	

	Qualitative Features: Explicit text, moderately complex text structure, vocabulary, graphics, sentence structure, and subject-matter
	

	Title: Thirstin’s Water Cycle
	Description:
Animation to show the water cycle.

http://www.epa.gov/safewater/kids/flash/flash_watercycle.html

	Lexile: NA
	

	Qualitative Features: Slightly complex graphics, moderately complex subject-matter
	

	[bookmark: h.9d1qywplkhd3]Title: A California town watches its well run dry and its yards die during drought (newsela.com)
	Description: This text describes the effects of drought on small California communities and some of the steps they have taken to combat the problem.

https://newsela.com/articles/waterless-communities/id/5418/ (newsela)

	Lexile: (stair-cased) 970
	

	Qualitative Features: Moderately complex purpose, organization, sentence structure, and subject-matter, slightly complex vocabulary
	

	Title: After the Floods (Readworks.org)
	Description: This text examines flooding in Pakistan and how people are affected, as well a description of why recovery from natural disasters is a slow process in poor countries.

http://www.readworks.org/passages/after-floods

	Lexile: 760
	

	Qualitative Features: Slightly complex meaning, Slightly complex text structure, moderately complex language features, slightly complex knowledge demands.
	

	Title: Where’s the Water?
	Description: This text describes water and the issues people face in Central California when droughts take over. Powerful text for quotes that could be inserted into an informative piece.

http://search.ebscohost.com/login.aspx?direct=true&db=prh&AN=100888116&site=ehost-live

	Lexile: 940
	

	Qualitative Features: Very complex text structure, Slightly complex purpose, moderately complex language features, moderately complex knowledge demands.
	

	Step 3: Performance Task

	
After reading “Where’s the Water?”, “ Water Cycle Poem”, “Water Woes”, “A California Town”, “After the Floods”, and “Thirstin’s Water Cycle”, write an informational essay that describes how the water cycle impacts daily life. Support your response with evidence from the texts. Report on the topic using the scoring guide.

			Step 4: Scoring Guide

	Performance Criteria
	4
Beyond Standard
	3
Meeting Standard
	2
Approaching Standard
	1
[bookmark: h.gjdgxs]Not Yet Meeting Standard

	Focus and Organization
W.4.2a, W.4.2d
	Responds skillfully to all parts of the prompt.

Demonstrates a strong understanding of topic/text(s)

Controlling idea or main idea of a topic is focused, clearly stated, and strongly maintained

Logically groups related information into
paragraphs or sections, including formatting.
	Responds to all parts of the prompt.

Demonstrates sufficient understanding of topic/text(s)

Focus is clear and for the most part maintained, though some loosely related material may be present

Groups related information into paragraphs or sections,
including formatting (e.g., headings)

	Responds to most parts of the prompt.

Demonstrates limited understanding of topic/text(s)

May be clearly focused on the controlling or main idea, but is insufficiently sustained

Grouping of ideas lacks cohesion (e.g., list-like, rambling, or repetitive)
	Responds to some or no parts of the prompt.

Demonstrates little to no understanding of topic/text(s)

Use of evidence from the source material is minimal, absent, in error, or irrelevant

Does not group related information together

	Evidence and Elaboration
W.4.2b

	The response provides thorough and convincing support/evidence for the controlling idea or main idea that includes the effective use of sources, facts, definitions, concrete details, quotations, or other information and examples

Seamlessly embeds the use of precise language and domain-specific vocabulary
	The response provides adequate support/evidence for controlling idea or main idea that includes the use of sources, facts, definitions, concrete details, quotations, or other information and examples

Uses precise language and domain-specific vocabulary
	The response provides uneven, cursory support/ evidence for the controlling idea or main idea that includes partial or uneven use of sources, facts, definitions, concrete details, quotations, or other information and examples

Uses little precise language and/or domain-specific vocabulary
	The response provides minimal support/evidence for the controlling idea or main idea that includes little or no use of sources, facts, definitions, concrete details, quotations, or other information and examples

Precise language and/or domain-specific vocabulary is absent

	Transitions
W.4.2c

	Use linking words and phrases skillfully to connect ideas within categories of information.
	Uses linking words and phrases appropriately to connect ideas within categories of information.
	Attempts to use some linking words and phrases to connect ideas.
	Uses no linking words or phrases.

	Conclusions
W.4.2e

	Effective, insightful
conclusion related to
information presented.

	An adequate conclusion
related to information
presented.
	Conclusion, if present, is
weak and/or is not related to the information
presented.
	Conclusion is not present.

	Speaking and Listening
SL.4.4, SL.4.5

	Reports on the topic in a highly organized manner, uses appropriate facts and relevant, descriptive details to support main ideas; uses visual displays throughout and speaks clearly at an understandable pace.
	Reports on the topic in an organized manner, uses some appropriate facts and relevant, descriptive details to support main ideas; uses some visual displays and often speaks clearly at an understandable pace.
	Reports on the topic in a partially organized manner, uses little or no facts and relevant, descriptive details to support main ideas; uses no visual displays and doesn’t speak clearly.
	Reports on the topic in a disorganized manner, with no facts and uses irrelevant, non-descriptive descriptive details that provide no support to the main ideas; uses no visual displays and doesn’t speak clearly.

	Step 5: Review and Revisit

	

