

Overview of RLA Test

- · Content Integrated reading and writing
 - Close reading
 - Clear writing
 - Editing and understanding the use of standard written English in context
- Source texts 75% nonfiction; 25% fiction
- Passage length 400-900 words
- Range of text complexity, including texts at the college- and career-ready level
- · Technology-enhanced items and extended response

GEDtestingsevice.com • GED.com

GED

Overview of Mathematical Reasoning Test

- Content
 - 45% Quantitative Problem Solving
 - Number operations
 - · Geometric thinking
 - 55% Algebraic Problem Solving
- Texas Instruments TI 30XS Multiview[™] (calculator allowed on most items
- · Integration of mathematical practices
- · Formula page, symbols, and calculator page provided

3 GED testings envior.com + GED.co

GED

Overview of Social Studies Test

- Content
 - 50% Civics and Government
 - 20% United States History
 - 15% Economics
 - 15% Geography and the World
- Themes
 - Development of Modern Liberties and Democracy
 - Dynamic Responses in Societal Systems
- Social Studies Practices analyzing, thinking, reasoning
- · Technology-enhanced question items

GEDtestingsen/ce.com • GED.co

Purpose of Extended Response

To provide test-takers with an opportunity to demonstrate

- · Knowledge of writing conventions in English
- · Understanding of what they've read
- · How well they use evidence to build arguments
- Their ability to clearly communicate their thinking in their own words

GEDtestingservice.com • GED.com

Constructed Response on RLA

A constructed response item includes:

- · One or more source texts
- · Texts offer two positions on a given topic
- A prompt that provides instruction on what the students is expected to do

GED testings envice.com • GED.com

Know What is Expected

When you write . . .

- determine which position presented in the passage(s) is better supported by evidence from the passage(s)
- explain why the position you chose is the bettersupported one
- remember, the better-supported position is not necessarily the position you agree with
- defend your assertions with multiple pieces of evidence from the passage(s)
- · build your main points thoroughly

9 GEDtestingservice.com • GED.com

Don't Forget the Little Stuff

Expose students to a structured approach to the writing task and help them understand that they need to:

- Write a <u>complete</u> response, not just a short paragraph (300-500 words)
- Provide commentary on the evidence cited (explain the "why")
- Fully develop two or three ideas, rather than mention a lot of things without detail
- Leave five minutes at the end for proofreading—that is one of the things evaluated

30 GEDtestingservice.com • GED.co

GUD

Inquiring Minds Want to Know:

Reasoning through Language Arts

Constructed Response Items and Scoring

- Can you pass the RLA test and score 0 on the ER item?
- Why should I spend time on teaching writing skills if students don't need many points on writing to pass the test?
- Now that the Social Studies ER item has been eliminated, do I still need to teach "enduring issues?"
- How does the computer score the ER item? What is it looking for?

32 GED testingservice.com • GED.com

Constructed Response Items and Scoring

- Can you pass the RLA test and score 0 on the ER item?
 - Yes, but most test-takers who pass at HSE do get some score points
 - The ER is designed to measure skills at the higher HSE levels and CCR levels
 - Many test-takers still do not understand the ER task
 - GEDTS conducting research into how to best explain the task and what is required

GEDtestingservice.com • GED.com

Constructed Response Items and Scoring

- Why should I spend time on teaching writing skills if students don't need many points on writing to pass the test?
 - Writing skills are one of the <u>critical</u> differentiators of long-term success
 - Any score point earned counts towards the overall score
 - Building skills in this area helps develop thinking skills that impact performance on the entire test

34 GEDtestingservice.com • GED.com

GBD

GED

Constructed Response Items and Scoring

- How does the computer score the ER item? What is it looking for?
 - The automated scoring engine catalogs the characteristics of a writing sample
 - Compares those characteristics to real exemplar responses with known scores
 - Assigns a score based on similarity to existing exemplars
 - · If no similar responses found, ER is human-scored

GEDtestingservice.com • GED.co

Where to Access a Step-by-Step Guide for Argumentative Writing Tuesdays for Teachers Tuesdays for Teachers Tuesdays for Teachers Tinking Strategies for Crafting Constructed Responses (Part 1) (May 24, 2016) http://www.gedtestingservice.com/educators/thinkingstrategies for Crafting Constructed Responses: One Step at a Time - Part 2 (June 2016) http://www.gedtestingservice.com/educators/thinkingstrategiesconstructedresponsepart2

What's My Enduring Issue?

Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the Government for a redress of grievances."

First Amendment to the U.S. Constitution

GED

What's My Enduring Issue?

"In order to lay a due foundation for that separate and distinct exercise of the different powers of government, which to a certain extent, is admitted on all hands to be essential to the preservation of liberty, it is evident that each department should have a will of its own..."

James Madison, Federalist 51, 1789

GED

What's My Enduring Issue?

"Injustice anywhere is a threat to justice everywhere. We are caught in an inescapable network of mutuality, tied in a single garment of destiny. Whatever affects one directly, affects all indirectly."

Dr. Martin Luther King, Jr.

Letter from Birmingham Jail

What's My Enduring Issue?

"...I say, that Power must never be trusted without a check."

John Adams,Adams-Jefferson Letters

