[bookmark: _GoBack]4th Grade Performance Task
	Step 1: Learning Targets and Success Criteria

	Learning Targets
W4.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
Science Standard 5 Objective 4b: Describe how the behavior and adaptations of Utah mammals help them survive winter (e.g., obtaining food, building homes, hibernation, migration.)
	Transfer

	
	Students will be able to independently use their learning to use text to support their writing to improve the details.

	
	Success Criteria

	
	I can describe how animals adapt to their environment in the cold winter.
I can include details from the text to support my answer.
I can self-assess my writing using a rubric.

	Step 2: Context

	Text Set

	Title: Chilly, Silly Seal

	Description: This text describes adaptations of the seal, but does it in an implicit manner. Teachers will need to help students explicitly tie the text to the concept of adaptations.

Use this link when at a Utah School: http://search.ebscohost.com/login.aspx?direct=true&db=prh&AN=99982451&site=srck5-live

	Lexile: 680
	

	Qualitative Features: simple sentence structure, supportive images, significant new content and terminology

	

	Title: A Fox of Many Colors

	Description: This text describes how a fox’s fur changes to adjust to changes in weather.

http://web.b.ebscohost.com/ehost/detail/detail?sid=1c477e43-e311-4c25-ae0d-007f70f3bcd4%40sessionmgr115&vid=0&hid=123&bdata=JnNpdGU9ZWhvc3QtbGl2ZQ%3d%3d

	Lexile: 810
	

	Qualitative Features: Moderate vocabulary demands, images closely align with text, text cohesion is moderately complex
	

	Title: Animals Get Ready

	Description: This text discusses how animals get ready for winter: hibernate, hide, and migrate. This text would be a great piece to scaffold students into the more complex texts in this text set.

http://www.readworks.org/sites/default/files/passages/690_animals_get_ready.pdf

	Lexile: 690
	

	Qualitative Features: Moderate vocabulary demands, simple sentence structures, mix of simple and complicated content.
	

	Title: Wonderful Wetland

	Description: This text describes Utah’s wetland environment and the animals who live in this habitat. It specifically describes the adaptations of beavers, great blue heron, and brine shrimp.

http://www.schools.utah.gov/CURR/science/OER/Grade4RS.aspx

	Lexile: 930
	

	Qualitative Features: moderate content demands, moderately complex sentence structure, organizational structure is supportive

	

	Title: Alaskan Animal Adaptations

	Description: This text highlights how 11 different Alaskan animals adapt to their environment in order to survive. Example lesson for this text is available on UEN.

http://www.nps.gov/bela/forkids/alaskan-animal-adaptations.htm

	Lexile: 990
	

	Qualitative Features: unfamiliar content (specifically the animals in the text), significant vocabulary demands, supportive text structure.
	

	Title: Winter is Coming

	Description: This text highlights four ways animals adapt to the winter: part-time sleepers, hibernate, migrate, and stay busy.

http://www.readworks.org/passages/winter-coming

	Lexile: 710
	

	Qualitative Features: consistent text cohesion, clear text structure, moderate vocabulary demands
	

	Title: Animal Adaptations

Lexile: 1160
Qualitative Features: unfamiliar, domain-specific vocabulary; simple organization structure, simple text cohesion, moderately complex sentence structure
	Description: This text addresses Utah animals and how beavers, mule deer, mountain lions, eagles, and Canadian Geese adapt to the Utah environment.

http://www.nps.gov/cany/learn/education/upload/FourthGrade_Animals.pdf (page 1-2)

	Step 3: Performance Task

	
After reading “Animal Adaptations”, “Wonderful Wetland”, and “Winter is Coming” describe how animals adapt to their environment in order to survive. Cite evidence from the text to support your descriptions.

			Step 4: Scoring Guide

	Performance Criteria
	4
Highly Proficient
	3
Proficient
	2
Approaching Proficient
	1
Below Proficient

	Focus and Organization
W.4.2.a

	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.4.2.b, W.4.2.d, & L.4.3

	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.4.2.c
	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

	Conclusion
W.4.2.e
	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

	Conventions
L.4.1 & L.4.2

	Uses purposeful, correct, and varied sentence structures

Demonstrates creativity and flexibility when using conventions (grammar, punctuation, capitalization, and spelling) to enhance meaning

	Uses correct and varied sentence structures

Demonstrates grade level appropriate conventions; errors are minor and do not obscure meaning

	Uses some repetitive, yet correct sentence structure

Demonstrates some grade level appropriate conventions, but errors obscure meaning

	Does not demonstrate sentence mastery

Demonstrates limited understanding of grade level appropriate conventions, and errors interfere with the meaning

	Step 5: Review and Revise

