

ELA 3,4,5

***New York State
Testing Program***

**English Language Arts Tests
Teacher's Directions**

Grades 3, 4, and 5

May 3-6, 2011

THE UNIVERSITY OF THE STATE OF NEW YORK
Regents of The University

MERRYL H. TISCH, <i>Chancellor</i> , B.A., M.A., Ed.D.	New York
MILTON L. COFIELD, <i>Vice Chancellor</i> , B.S., M.B.A., Ph.D.	Rochester
ROBERT M. BENNETT, <i>Chancellor Emeritus</i> , B.A., M.S.	Tonawanda
JAMES C. DAWSON, A.A., B.A., M.S., Ph.D.	Plattsburgh
ANTHONY S. BOTTAR, B.A., J.D.	Syracuse
GERALDINE D. CHAPEY, B.A., M.A., Ed.D.	Belle Harbor
HARRY PHILLIPS, 3rd, B.A., M.S.F.S.	Hartsdale
JAMES R. TALLON, JR., B.A., M.A.	Binghamton
ROGER B. TILLES, B.A., J.D.	Great Neck
KAREN BROOKS HOPKINS, B.A., M.F.A.	Brooklyn
CHARLES R. BENDIT, B.A.	Manhattan
BETTY A. ROSA, B.A., M.S. in Ed., M.Ed., Ed.D.	Bronx
LESTER W. YOUNG, JR., B.S., M.S., Ed.D.	Oakland Gardens
CHRISTINE D. CEA, B.A., M.A., Ph.D.	Staten Island
WADE S. NORWOOD, B.A.	Rochester

President of The University and Commissioner of Education
 DR. DAVID MILTON STEINER

Senior Deputy Commissioner of Education, P-12
 DR. JOHN B. KING, JR.

Assistant Commissioner of Assessment Policy, Development and Administration
 DAVID ABRAMS

Director of State Assessment
 STEVEN E. KATZ

The State Education Department does not discriminate on the basis of age, color, religion, creed, disability, marital status, veteran status, national origin, race, gender, genetic predisposition or carrier status, or sexual orientation in its educational programs, services and activities. Portions of this publication can be made available in a variety of formats, including braille, large print or audio tape, upon request. Inquiries concerning this policy of nondiscrimination should be directed to the Department's Office for Diversity, Ethics, and Access, Room 530, Education Building, Albany, NY 12234. **Requests for additional copies of this publication may be made by contacting the Publications Sales Desk, Room 309, Education Building, Albany, NY 12234.**

Developed and published under contract with the New York State Education Department by CTB/McGraw-Hill LLC, a subsidiary of The McGraw-Hill Companies, Inc., 20 Ryan Ranch Road, Monterey, California 93940-5703. Copyright © 2011 by the New York State Education Department. Permission is hereby granted for school administrators and educators to reproduce these materials, located online at <http://www.p12.nysed.gov/osa>, in the quantities necessary for their school's use, but not for sale, provided copyright notices are retained as they appear in these publications. This permission does not apply to distribution of these materials, electronically or by other means, other than for school use.

Table of Contents

	Introduction	Page 1
STEP 1	Check Your Test Materials.....	Page 2
	Security.....	Page 2
	Unauthorized Materials.....	Page 2
STEP 2	Plan Your Testing Schedule	Page 3
	Test Format and Schedule	Page 3
	Testing Accommodations	Page 5
	Misadministration	Page 5
STEP 3	Prepare Your Classroom	Page 6
STEP 4	Prepare Your Students	Page 6
	Use Standardized Testing Procedures	Page 6
STEP 5	Prepare Test Materials	Page 6
	Answer Sheets, Biographical Data, and Labels	Page 6
STEP 6	Administer the Test, Grade 3 English Language Arts.....	Page 7
	Grade 3—Day 1, Book 1	Page 7
	Grade 3—Day 2, Book 2	Page 10
	Grade 3—Day 3, Book 3	Page 13
	Administer the Test, Grade 4 English Language Arts.....	Page 16
	Grade 4—Day 1, Book 1	Page 16
	Grade 4—Day 2, Book 2	Page 18
	Grade 4—Day 3, Book 3	Page 21
	Administer the Test, Grade 5 English Language Arts.....	Page 24
	Grade 5—Day 1, Book 1	Page 24
Grade 5—Day 2, Book 2	Page 26	
Grade 5—Day 3, Book 3	Page 29	
	Teacher Evaluation Form.....	Page 31

It is important to read this entire document prior to administering the test.

Test books and scoring materials must be kept secure. You are not to discuss the test, show it to anyone, or photocopy the materials, as the security of the test could be breached. However, school personnel may make photocopies of this *Teacher's Directions* if additional copies are needed.

Introduction

The **Department** has a partnership with CTB/McGraw-Hill for the development of the elementary- and intermediate-level assessments in English language arts. Teachers from across the State work with us in a variety of activities to ensure that the tests are appropriate measures of student achievement of the New York State Learning Standards.

The English Language Arts Tests **for Grades 3, 4, and 5** are administered in three sessions on three consecutive days. Students are asked to demonstrate their understanding of a listening selection, some reading selections, and writing prompts.

For **Grades 3, 4, and 5**, the tests consist of multiple-choice, short-response, and extended-response questions.

Each multiple-choice question is followed by four choices, one of which is correct. Students record their responses on a separate answer sheet.

The short-response questions and the extended-response questions require students to write (rather than select) appropriate responses. Students write their answers to these questions directly in their test books.

By following the guidelines in this document, you help ensure that the test is valid and equitable for all students. A series of instructions help you organize the materials and the testing schedule.

IMPORTANT DATES

Testing Dates	May 3–6, 2011
Makeup Dates	May 4–11, 2011

NOTE: No one, *under any circumstances*, including the student, may alter the student’s responses on these tests once the student has handed in his or her test materials. Teachers and administrators who engage in inappropriate conduct with respect to administering and scoring State examinations may be subject to disciplinary actions in accordance with Sections 3020 and 3020-a of Education Law or to action against their certification pursuant to Part 83 of the Regulations of the Commissioner of Education.

CHECK YOUR TEST MATERIALS

To administer these tests, you need the materials listed below. If any materials are missing, notify your school principal.

For the teacher

- *Teacher's Directions*
- Book 1
- Book 2
- Book 3
- *Listening Selection* booklet
- Extra answer sheets
- Student identification labels for test books (received from Regional Information Center or Large-City School District)
- Identification labels and instructions for completing biographical data for new students
- Do Not Disturb sign (not provided)
- Extra No. 2 pencils with erasers (not provided)

For each student

- Precoded answer sheets or generic answer sheets requiring the completion of a data grid
 - For Grades 3, 4, and 5, two answer sheets per student (one for Book 1 and one for Book 2)
- Book 1
- Book 2
- Book 3
- No. 2 pencil with eraser (not provided)

Security

The New York State Testing Program includes secure materials. School personnel responsible for testing must ensure that all test materials are secure at all times. The test books and *Listening Selection* booklets may **not** be photocopied or duplicated. Unused test books may **not** be used for instructional or staff development purposes. No section of the test may be discussed with the students before it has been administered. You may, however, describe the format of the test and the testing schedule to the students.

- On each day of test administration, you will receive the test books only for that day from the principal or the principal's designee. On the second day of the test administration, you will receive the *Listening Selection* booklet.
- Contact your principal or the principal's designee if you do not have a sufficient number of test books.
- When not in use, the test books and *Listening Selection* booklet must be kept in a safe or vault in the school building or at an approved alternate storage site to prevent unauthorized access. Storing the books in this manner ensures that the security of the test is not breached.
- See your principal or school administrator for instructions regarding the processing of all used and unused test materials.
- At no time may the contents of the books be reviewed or discussed, or shared through any electronic means.

Unauthorized Materials

Students should be under close supervision at all times during the administration of the tests. When students enter the testing room, proctors must ensure that students do not bring any unauthorized notes, printed material, scrap paper, or tools that might give them an unfair advantage on the test. Students should be informed that they may not use cell phones or other communication devices during the test. These must be turned off and put away before test books are handed out.

PLAN YOUR TESTING SCHEDULE

- The test books must be administered in order, on consecutive days. See Page 1 for testing and makeup dates.
- Schedule testing to allow time for instructions and preparations. See Pages 3 and 4 for time requirements.
- **Read the *Teacher’s Directions* in its entirety prior to administering the test.**
- Review Step 6, “Administer the Test,” before administering each section of the test. Refer to the “Table of Contents” to locate the appropriate test directions for your grade and test book.
- For each test section that requires an answer sheet, each student must have either an answer sheet precoded with student information or a generic answer sheet, which will require the completion of a data grid. For Grades 3, 4, and 5, two separate answer sheets are required—one for Book 1 and another one for Book 2. If a precoded answer sheet is missing for any student, allow sufficient time before test administration to fill in the data grid on a generic answer sheet.
- Before administering Book 2, take time to read the passage in the *Listening Selection* booklet.
- Read directions at a moderate, steady pace.
- Adhere to testing time limits.
- Call time if all students complete the section early.
- Avoid testing just after students have had strenuous physical activity.

Test Format and Schedule

The Grades 3, 4, and 5 Tests are each divided into three books. For each grade, the three books must be administered on three consecutive days. Book 1 contains multiple-choice questions; Book 2 contains multiple-choice questions and short-response questions; Book 3 contains short-response questions and an extended-response question.

Each multiple-choice question is followed by four choices, one of which is the correct answer. Students will answer the multiple-choice questions by filling in circles on their answer sheets. Students will write their answers to the short-response questions and the extended-response question directly in their test books.

The three sections of the test will take approximately 3 to 3 $\frac{1}{4}$ hours of testing time. If all students finish a section before the recommended time, the administration of that section may be ended early. Students who have not completed a test book within the designated time should **not** be given additional time to finish.

The following charts provide information about the format of the test, where and how students record their answers, and the testing time for each part of the test. Schools must adhere to the testing times shown.

GRADE 3 ENGLISH LANGUAGE ARTS TEST

Day 1 Book 1	<ul style="list-style-type: none"> • Reading selections 35 multiple-choice questions (Students fill in circles on answer sheet.) 	60 minutes, plus an additional 10 minutes prep time
Day 2 Book 2	<ul style="list-style-type: none"> • Listening & Writing 8 multiple-choice questions (Students fill in circles on answer sheet.) 3 short-response questions (Students write answers directly in Book 2.) 	30 minutes, plus an additional 15 minutes prep time and time to read aloud the listening selection
Day 3 Book 3	<ul style="list-style-type: none"> • Reading/Writing 4 short-response questions (Students write answers directly in Book 3.) 1 extended-response question (Students write answer directly in Book 3.) 	60 minutes, plus an additional 10 minutes prep time

GRADE 4 ENGLISH LANGUAGE ARTS TEST

Day 1 Book 1	<ul style="list-style-type: none"> • Reading selections 43 multiple-choice questions (Students fill in circles on answer sheet.) 	70 minutes, plus an additional 10 minutes prep time
Day 2 Book 2	<ul style="list-style-type: none"> • Listening & Writing 8 multiple-choice questions (Students fill in circles on answer sheet.) 3 short-response questions (Students write answers directly in Book 2.) 	30 minutes, plus an additional 15 minutes prep time (includes time for reading aloud the listening selection)
Day 3 Book 3	<ul style="list-style-type: none"> • Reading/Writing 4 short-response questions (Students write answers directly in Book 3.) 1 extended-response question (Students write answer directly in Book 3.) 	60 minutes, plus an additional 10 minutes prep time

GRADE 5 ENGLISH LANGUAGE ARTS TEST

Day 1 Book 1	<ul style="list-style-type: none"> • Reading selections 35 multiple-choice questions (Students fill in circles on answer sheet.) 	60 minutes, plus an additional 10 minutes prep time
Day 2 Book 2	<ul style="list-style-type: none"> • Listening & Writing 8 multiple-choice questions (Students fill in circles on answer sheet.) 3 short-response questions (Students write answers directly in Book 2.) 	30 minutes, plus an additional 15 minutes prep time and time to read aloud the listening selection
Day 3 Book 3	<ul style="list-style-type: none"> • Reading/Writing 4 short-response questions (Students write answers directly in Book 3.) 1 extended-response question (Students write answer directly in Book 3.) 	60 minutes, plus an additional 10 minutes prep time

Testing Accommodations

Students with Disabilities

In general, students with disabilities should be provided with the testing accommodations specified in their Individualized Education Programs (IEPs) or Section 504 Accommodation Plans (504 Plans) when taking these tests. However, testing accommodations that alter the measurement of a construct being tested are **not** permitted on elementary- and intermediate-level State assessments. Only those testing accommodations that do **not** alter the construct of the test are permitted.

Teacher Reading to Student

- **Book 1**

Only directions that are to be read aloud to **all** students may be read; no other part of Book 1 may be read to the student.

- **Book 2**

All questions in Book 2, including multiple-choice responses to the listening passage and writing mechanics questions, may be read to students who have “test read” on their IEP or 504 Plan.

- **Book 3**

Only directions that are to be read aloud to **all** students may be read; no other part of Book 3 may be read to the student.

Use of Spell-Checking and/or Grammar-Checking Devices

- Students may **not** use spell-checking and/or grammar-checking devices on **any** part of the English Language Arts Tests.

Requirements for Student Writing

- Students may **not** have requirements for spelling, paragraphing, and/or punctuation waived for **any** part of the English Language Arts Tests.

Additional information on testing accommodations for students with disabilities can be found in the New York State Testing Program’s 2011 *School Administrator’s Manual*. A copy of this document is available on the Department’s web site at: <http://www.p12.nysed.gov/osa>.

English Language Learners

Information on accommodations for English language learners can be found in the New York State Testing Program’s 2011 *School Administrator’s Manual*. Note that testing accommodations may be provided to former English language learners who were identified as English language proficient based on their scores on one of the two most recent administrations of the New York State English as a Second Language Achievement Test (NYSESLAT) in spring 2009 or spring 2010.

Misadministration

Notify your principal immediately if any part of the test is administered improperly. Examples of misadministration include the following: permitting students to have unauthorized/inappropriate testing accommodations or tools (for example, spell-checking devices) and engaging in other types of nonstandard test administration (for example, cheating).

A rectangular box with a double border. The top half contains the word "STEP" in a bold, sans-serif font. The bottom half contains the number "3" in a large, bold, sans-serif font.

PREPARE YOUR CLASSROOM

- Plan for the distribution and collection of materials.
- Provide a well-lighted, well-ventilated, and quiet classroom.
- Plan seating arrangements. Allow enough space between students to prevent sharing of answers. To help prevent communication between students during testing, make sure that each student is clearly visible to the proctor at all times. Students must not be permitted to speak to one another while the test is being administered.
- Completely cover or remove from the walls all charts and blank or completed graphic organizers pertinent to English language arts and all board work.
- Eliminate distractions such as bells or telephones.
- Place a Do Not Disturb sign on the door of the testing room.
- Make sure students' desks and shelves under desks are cleared of all extraneous materials and all cell phones or electronic communication devices have been turned off and put away.
- On the board, indicate starting and stopping times for the test.

A rectangular box with a double border. The top half contains the word "STEP" in a bold, sans-serif font. The bottom half contains the number "4" in a large, bold, sans-serif font.

PREPARE YOUR STUDENTS

- Help students approach the testing in a relaxed, positive way.
- Explain that the purpose of taking these tests is to find out which concepts have been mastered and which need further development.
- Point out that some questions may be more difficult than others and that, for constructed-response questions, partial credit will be given. Encourage and motivate your students to put forth their best effort.
- Be sure students understand the directions, how to mark answers on their multiple-choice answer sheets, and where and how to record short- and extended-response answers in the appropriate test books. Assist them with test-taking procedures, but be careful not to inadvertently give hints or clues that indicate an answer or help eliminate answer choices. Do not assist students with any test questions.
- Encourage students to attempt all questions. Tell them to read each question carefully and make their best attempt at answering each one.

Use Standardized Testing Procedures

This is a timed test that is to be administered under standard conditions. Follow the directions carefully. The same test administration procedures must be used with all students so that valid conclusions can be drawn from the test results. Ensure that students follow directions for where to mark their answers (e.g., for Book 1 and Book 2, answers for multiple-choice questions must be marked in the circles on the answer sheet, **not** in the test book).

A rectangular box with a double border. The top half contains the word "STEP" in a bold, sans-serif font. The bottom half contains the number "5" in a large, bold, sans-serif font.

PREPARE TEST MATERIALS

Answer Sheets, Biographical Data, and Labels

- For each student in your class, verify that you have the correct precoded answer sheets. For Grades 3, 4, and 5, there should be two precoded answer sheets per student.
- If there is no precoded answer sheet for any student, complete the data grids on generic answer sheets for that student. For Grades 3, 4, and 5, there should be two answer sheets per student.
- If you have been given precoded labels, affix them to the back covers of the test books. For Grades 3, 4, and 5, affix the labels to each student's Book 2 and Book 3 on the day each book is administered.

ADMINISTER THE TEST GRADE 3 ENGLISH LANGUAGE ARTS

Please read these directions carefully before administering the test. When you administer the test, the directions you are to read aloud are preceded by **SAY**. The italicized instructions to teachers should **not** be read aloud.

Grade 3—Day 1, Book 1

Make sure you have a copy of Book 1.

*Make sure each student has a No. 2 pencil. Students may **not** use pens. Students may be permitted to use highlighters when taking this test. You must, however, monitor student use of highlighters to ensure that they are not being used by students to record their responses to questions or in a way that obscures their responses to constructed-response questions.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses on their answer sheets will be scored.*

For Book 1, students will be recording all answers on the answer sheet.

SAY There are three books for this test. Today, you will answer the questions in Book 1. Tomorrow, you will answer the questions in Book 2. The next day, you will answer the questions in Book 3.

Today, you will read some passages and answer questions about what you have read. You must mark your answers on an answer sheet by filling in the circle for the letter that matches your answer for each question.

Distribute to each student his or her own answer sheet. Ask the students to look at their answer sheets.

SAY When marking answers on the answer sheet, you must fill in the circle for the letter that matches your answer for each question.

Use only a No. 2 pencil. You may not use a pen.

When you fill in the circles, make heavy black marks.

If you make a mistake, erase it completely.

Make no stray marks.

Do not make any marks on the back of the answer sheet.

Are there any questions about how to fill in the circles on your answer sheet?

Pause for questions. When you are confident that all students understand how to use the answer sheet, distribute Book 1 to each student.

SAY This is your Book 1. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 3 English Language Arts Test Book 1” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

All of your answers must be marked on your answer sheet. You may, however, make notes, highlight, or underline in your test book as you read.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before choosing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at Page 1. Please read along silently as I read the directions to you.

Read the directions aloud as the students follow along.

SAY In this part of the test, you are going to do some reading. Then you will answer questions about what you have read.

After you have read the directions on Page 1,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY When answering the questions, you may look back at the reading selections as often as you like. When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, do not turn the page. You may go back and check your work, but do not go beyond the word STOP until I tell you to do so.

You must work independently, and you may not speak with each other while the test is being administered.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Since this part of the test measures your understanding of the reading passages, you should answer the questions based on the passages you have read.

Now, turn to Page 3. Read the article and answer questions 1 through 7. For each question, mark your answer on your answer sheet. You will have 10 minutes to read the article and answer the questions about what you have read. I will write the time on the board. You may begin.

Record the time.

Be sure that students are on the correct page and are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 10 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the other parts, you may go back and finish this part.

Now, you will read an article and answer five questions. Turn to Page 6. Read the article and answer questions 8 through 12. For each question, mark your answer on your answer sheet. You will have 8 minutes to read the article and answer the questions. When you come to the word STOP, do not turn the page. I will write the time on the board. You may begin.

Record the time.

Be sure that students are on the correct page and are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 8 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the other parts, you may go back and finish this part.

Now, you will read a story and answer seven questions. Turn to Page 8. Read the story and answer questions 13 through 19. For each question, mark your answer on your answer sheet. You will have 10 minutes to read the story and answer the questions. When you come to the word STOP, do not turn the page. I will write the time on the board. You may begin.

Record the time.

Be sure that students are on the correct page and are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 10 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the next part, you may go back and finish this part.

Now, you will read a poem and answer four questions. Turn to Page 12. Read the poem and answer questions 20 through 23. For each question, mark your answer on your answer sheet. You will have 8 minutes to read the poem and answer the questions. When you come to the word STOP, do not turn the page. I will write the time on the board. You may begin.

Record the time.

Be sure that students are on the correct page and are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 8 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the next part, you may go back and finish this part.

Now, you will read a story and answer four questions. Turn to Page 14. Read the story and answer questions 24 through 27. For each question, mark your answer on your answer sheet. You will have 8 minutes to read the story and answer the questions. When you come to the word STOP, do not turn the page. I will write the time on the board. You may begin.

Record the time.

Be sure that students are on the correct page and are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 8 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the next part, you may go back and finish this part.

Now, you will read a selection and answer four questions. Turn to Page 16. Read the selection and answer questions 28 through 31. For each question, mark your answer on your answer sheet. You will have 8 minutes to read the selection and answer the questions. When you come to the word STOP, do not turn the page. I will write the time on the board. You may begin.

Record the time.

Be sure that students are on the correct page and are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 8 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the next part, you may go back and finish this part.

Now, you will read a story and answer four questions. Turn to Page 18. Read the story and answer questions 32 through 35. For each question, mark your answer on your answer sheet. You will have 8 minutes to read the story and answer the questions. When you come to the word STOP, do not turn the page. I will write the time on the board. You may begin.

After 8 minutes have passed,

SAY This is the end of Book 1 of the test. Please close your test books. Now, I will collect the test books and answer sheets.

Collect all test books and answer sheets. Follow security procedures established by your principal or school administrator for returning secure test materials.

Grade 3—Day 2, Book 2

Make sure you have a copy of Book 2 and the Listening Selection booklet.

*Make sure each student has a No. 2 pencil. Students may **not** use pens.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses to the eight multiple-choice questions marked on their answer sheets and the answers to the constructed-response questions written in their test books will be scored.*

SAY Today, you will answer the questions in Book 2.

Distribute to each student his or her own answer sheet. Ask the students to look at their answer sheets.

SAY For the multiple-choice questions in Book 2, you must mark your answers on this answer sheet.

When marking answers on the answer sheet, you must fill in the circle for the letter that matches your answer for each question.

Use only a No. 2 pencil. You may not use a pen.

When you fill in the circles, make heavy black marks.

If you make a mistake, erase it completely.

Make no stray marks.

Do not make any marks on the back of the answer sheet.

Are there any questions about how to fill in the circles on your answer sheet?

Pause for questions. When you are confident that all students understand how to use the answer sheet, distribute Book 2 to each student. If, earlier today, you affixed the student labels to the backs of the student test books, make sure each student receives the correct test book.

SAY This is your Book 2. Do not open your test book until I tell you to do so.
Look at the cover of your test book. Make sure it says “Grade 3 English Language Arts Test Book 2” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.
Find the word NAME at the bottom of the cover. Write your first and last name on the blank line.
Today, you will listen to a story and answer questions about that story. For some of the questions, you must mark your answers on your answer sheet. For questions 41 through 43, the short-response questions, you must write your answers directly in your test book.
Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY You may not use additional paper for your answers to the short-response questions. For those questions, write the answers directly in your test book. You may print your answers or write in cursive. Be sure to write clearly.
Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before choosing or writing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at Page 1. Please read along silently as I read the directions to you.

Read the directions aloud as the students follow along.

After you have read the directions on Page 1,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, do not turn the page. You may go back and check your work, but do not go beyond the word STOP until I tell you to do so.

SAY You must work independently, and you may not speak with each other while the test is being administered.

Are there any questions?

Pause for questions. (Note: Students must not look at the questions before listening to the selection.) When you are confident that all students understand the directions, open the Listening Selection booklet to the story.

SAY Now, listen as I read the story to you.

Read the listening selection aloud to the students twice, making sure to read the title, the name of the author, and any introductory material. Read the listening selection at a moderate and steady pace, speaking clearly and with expression. Each of the two readings should take approximately three minutes.

After you have read the listening selection twice,

SAY Since this part of the test measures your understanding of the listening passage, you should answer the questions based on the passage you have just heard.

You will now answer eight questions about the story you have just heard. Turn to Page 4 and answer questions 36 through 43. For questions 41 through 43, you must write your answers in the test book. For all the other questions, mark your answers on your answer sheet.

You may look back at your notes as often as you like.

You will have 24 minutes to answer the questions. I will write the time on the board. You may begin.

Record the time.

Make sure students are on the correct page and are making their marks heavy and dark on their answer sheets for the multiple-choice questions.

After 24 minutes have passed,

SAY Please stop working. If you have not finished this part, and there is time left during the next part of the test, you may go back and finish this part. Now, you will do something different.

Turn to Page 8. Follow along as I read the directions to you.

Read the directions aloud to the students.

SAY In this part of the test, you are going to answer three multiple-choice questions. Remember to mark your answers to these questions on your answer sheet.

After you have read the directions,

SAY For questions 44 through 46, read the directions with each question. Then mark your answer on your answer sheet.

Now, you will answer the questions. When you have finished answering the questions, you have come to the end of this part of the test. If you finish before I call time, you may go back over the other part of the test to check your answers or complete any unanswered questions.

When you have finished, sit quietly until everyone else has completed this part of the test. Are there any questions?

Pause for questions. When you are confident that all students understand how to take the test,

SAY You will have 6 minutes to answer the questions. I will write the time on the board. You may begin.

Record the time.

Make sure students are on the correct page and are making their marks heavy and dark on their answer sheets.

After 6 minutes have passed,

SAY This is the end of Book 2 of the test. Please place your answer sheet inside the front cover of your test book and close your test book. Now, I will collect the test books and answer sheets.

Collect all test books and answer sheets, making sure each student's answer sheet has been inserted into his or her test book. Follow security procedures established by your principal or school administrator for returning secure test materials.

Grade 3—Day 3, Book 3

Make sure you have a copy of Book 3.

*Make sure each student has a No. 2 pencil. Students may **not** use pens.*

*Do **not** distribute any answer sheets; students will write all answers directly in their test books.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses in their test books will be scored.*

SAY Today, you are going to answer the questions in Book 3. You will be given 60 minutes to read the passages carefully and answer questions about what you have read. You must write your answers directly in your test book.

Use only a No. 2 pencil. You may not use a pen.

Distribute to each student his or her own Book 3. If, earlier today, you affixed the student labels to the back covers of the student test books, make sure each student receives the correct test book.

SAY This is your Book 3. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 3 English Language Arts Test Book 3” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

Find the word NAME at the bottom of your test book. Write your first and last name on the blank line.

Check to be sure each student has written his or her name on the front cover of the test book.

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before writing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at the box below the Tips for Taking the Test. Please follow along while I read what is in the box.

Point to the box. Read the information in the box aloud to the students.

SAY In this test, you will be writing about passages that you will be reading. Your writing will be scored on

- how accurately and completely you answer the questions being asked
- how well you support your responses with examples or details from the passages

After you have read the information in the box,

SAY Today, you will be doing some reading and writing. Read the passages and answer the questions. All of your answers must be written in Book 3. You may not use additional paper for your answers; only answers written in the test book will be scored.

If you need more space to continue or complete an answer, you may use any available blank space in Book 3. Please make sure to clearly note and label the continuation of your answer. Also make sure that you are not using space that has been provided for another question. Remember to write complete and thorough answers and include details and examples from each passage.

When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, do not turn the page.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Now, look at Page 1 in your test book. Let's read the directions together.

Read the directions aloud as the students follow along.

After you have read the directions,

SAY Since this part of the test measures your understanding of the reading passages, you should answer the questions based on the passages you have read.

Now, turn to Page 2. Read the passage and answer questions 47 and 48. For each question, write your answer in your test book. You will have 25 minutes to read the passage and answer the questions about what you have read. I will write the time on the board. You may begin.

Record the time.

After 25 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the next part, you may go back and finish this part.

At this time, you may allow students to take a five-minute break.

During the break, students may stand at their seats and stretch quietly without talking. If a five-minute break is allowed, the ending time should be adjusted so that students will have a total of 60 minutes to work on this test.

After the break,

SAY Now, you will read a story and answer three questions. Turn to Page 4. Read the story and answer questions 49 through 51. For each question, write your answer in your test book. You will have 35 minutes to read the story and answer the questions. When you come to the word STOP, you have finished the test. You may go back and check your work. I will write the time on the board. You may begin.

Record the time.

After 25 minutes have passed,

SAY You have 10 more minutes to complete the test.

After 35 minutes have passed,

SAY This is the end of Book 3 of the test. Please close your test books. Now, I will collect the test books.

Collect all test books. Follow security procedures established by your principal or school administrator for returning secure test materials.

ADMINISTER THE TEST GRADE 4 ENGLISH LANGUAGE ARTS

Please read these directions carefully before administering the test. When you administer the test, the directions you are to read aloud are preceded by **SAY**. The italicized instructions to teachers should **not** be read aloud.

Grade 4—Day 1, Book 1

Make sure you have a copy of Book 1.

*Make sure each student has a No. 2 pencil. Students may **not** use pens. Students may be permitted to use highlighters when taking this test. You must, however, monitor student use of highlighters to ensure that they are not being used by students to record their responses to questions or in a way that obscures their responses to constructed-response questions.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses on their answer sheets will be scored.*

For Book 1, students will be recording all answers on the answer sheet.

SAY There are three books for this test. Today, you will answer the questions in Book 1. Tomorrow, you will answer the questions in Book 2, and the next day you will answer the questions in Book 3.

Today, you will have 70 minutes to read some passages and answer questions about what you have read. You must mark your answers on an answer sheet by filling in the circle for the letter that matches your answer for each question.

Distribute to each student his or her own answer sheet. Ask the students to look at their answer sheets.

SAY When marking answers on the answer sheet, you must fill in the circle for the letter that matches your answer for each question.

Use only a No. 2 pencil. You may not use a pen.

When you fill in the circles, make heavy black marks.

If you make a mistake, erase it completely.

Make no stray marks.

Do not make any marks on the back of the answer sheet.

Are there any questions about how to fill in the circles on your answer sheet?

Pause for questions. When you are confident that all students understand how to use the answer sheet, distribute Book 1 to each student.

SAY This is your Book 1. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 4 English Language Arts Test Book 1” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

All of your answers must be marked on your answer sheet. You may, however, make notes, highlight, or underline in your test book as you read.

Are there any questions?

Pause for questions. When you are confident that all students understand how to take the test,

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before choosing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at Page 1. Please read along silently as I read the directions to you.

Read the directions as the students follow along.

SAY In this part of the test, you are going to do some reading. Then you will answer questions about what you have read.

After you have read the directions on Page 1,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Since this part of the test measures your understanding of the reading passages, you should answer the questions based on the passages you have read.

You will have 70 minutes to read some passages and answer questions about what you have read. I will write the time on the board.

You may look back at the reading selections as often as you like. When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, you have reached the end of this part of the test. You may go back and check your work.

Are there any questions?

Pause for questions. When you are confident that all students understand how to take the test,

SAY You must work independently, and you may not speak with each other while the test is being administered.

Now, turn to Page 2 and begin.

Record the time.

Be sure that students are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 60 minutes have passed,

SAY You have 10 more minutes to complete this part of the test.

After 70 minutes have passed,

SAY This is the end of Book 1 of the test. Please close your test books. Now, I will collect the test books and the answer sheets.

Collect all test books and answer sheets. Follow security procedures established by your principal or school administrator for returning secure test materials.

Grade 4—Day 2, Book 2

Make sure you have a copy of Book 2 and the Listening Selection booklet.

*Make sure each student has a No. 2 pencil. Students may **not** use pens.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses to the multiple-choice questions marked on their answer sheets and the answers to the constructed-response questions written in their test books will be scored.*

SAY Today, you will answer the questions in Book 2.

Distribute to each student his or her own answer sheet. Ask the students to look at their answer sheets.

SAY For the multiple-choice questions in Book 2, you must mark your answers on this answer sheet. When marking answers on the answer sheet, you must fill in the circle for the letter that matches your answer for each question.

Use only a No. 2 pencil. You may not use a pen.

When you fill in the circles, make heavy black marks.

If you make a mistake, erase it completely.

Make no stray marks.

Do not make any marks on the back of the answer sheet.

Are there any questions about how to fill in the circles on your answer sheet?

Pause for questions. When you are confident that all students understand how to use the answer sheet, distribute Book 2 to each student. If, earlier today, you affixed the student labels to the back covers of the student test books, make sure each student receives the correct test book.

SAY This is your Book 2. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 4 English Language Arts Test Book 2” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

Find the word NAME at the bottom of your test book. Write your first and last name on the blank line.

Check to be sure each student has written his or her name on the front cover of the test book.

SAY Today, you will listen to a story and answer questions about that story. For the multiple-choice questions, you must mark your answers on your answer sheet. For the short-response questions, you must write your answers directly in your test book.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY You may not use additional paper for your answers to the short-response questions. For those questions, write the answers directly in your test book. You may print your answers or write in cursive. Be sure to write clearly.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before choosing or writing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at Page 1. Please read along silently as I read the directions to you.

Read the directions aloud as the students follow along.

After you have read the directions on Page 1,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, do not turn the page. You may go back and check your work or complete any unanswered questions, but do not go beyond the word STOP until I tell you to do so.

Are there any questions?

Pause for questions. (Note: Students must not look at the questions before listening to the selection.) When you are confident that all students understand the directions, open the Listening Selection booklet to the story.

SAY Now, listen as I read the story to you.

Read the listening selection aloud to the students twice, making sure to read the title, the name of the author, and any introductory material. Read the listening selection at a moderate and steady pace, speaking clearly and with expression. Each of the two readings should take approximately three minutes.

After you have read the listening selection twice,

SAY Since this part of the test measures your understanding of the listening passage, you should answer the questions based on the passage you have just heard.

You will now answer questions about the story you have just heard. Turn to Page 4. You must answer the multiple-choice questions on your answer sheet. You must answer questions 49 through 51 directly in your test book.

You may look back at your notes as often as you like.

You will have 24 minutes to answer the questions. I will write the time on the board.

You must work independently, and you may not speak to each other while the test is being administered. You may begin.

Record the time.

Be sure that students are on the correct page and are making their marks heavy and dark on their answer sheets for the multiple-choice questions.

After 24 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the next part, you may go back and finish this part. Now, you will do something different.

Turn to Page 8. Follow along as I read the directions to you.

Read the directions aloud to the students.

SAY In this part of the test, you are going to answer three multiple-choice questions. Remember to mark your answers to these questions on your answer sheet.

After you have read the directions,

SAY For questions 52 through 54, read the directions with each question. Then mark your answer on your answer sheet.

Now, you are going to answer the questions. When you have finished answering the questions, you have come to the end of this test book. If you finish before I call time, you may go back over the other part of the test to check your answers or to complete any unanswered questions.

When you have finished, sit quietly until everyone else has completed the test. Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY You will have 6 minutes to answer the questions. I will write the time on the board. You may begin.

Record the time.

Make sure students are on the correct page and are making their marks heavy and dark on their answer sheets.

After 6 minutes have passed,

SAY This is the end of Book 2 of the test. Please place your answer sheet inside the front cover of your test book and close your test book. Now I will collect the test books and answer sheets.

Collect all test books and answer sheets, making sure each student's answer sheet has been inserted into his or her test book. Follow security procedures established by your principal or school administrator for returning secure test materials.

Grade 4—Day 3, Book 3

Make sure you have a copy of Book 3.

*Make sure each student has a No. 2 pencil. Students may **not** use pens.*

*Do **not** distribute any answer sheets; students will write all answers directly in their test books.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses in their test books will be scored.*

SAY Today, you are going to answer the questions in Book 3. You will be given 60 minutes to read the passages carefully and answer questions about what you have read. You must write your answers directly in your test book.

Use only a No. 2 pencil. You may not use a pen.

Distribute to each student his or her own Book 3. If, earlier today, you affixed the student labels to the back covers of the student test books, make sure each student receives the correct test book.

SAY This is your Book 3. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 4 English Language Arts Test Book 3” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

Find the word NAME at the bottom of your test book. Write your first and last name on the blank line.

Check to be sure each student has written his or her name on the front cover of the test book.

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before writing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at the box below the Tips for Taking the Test. Please follow along while I read what is in the box.

Point to the box. Read the information in the box aloud to the students.

SAY In this test, you will be writing about passages that you will be reading. Your writing will be scored on

- how clearly you organize your writing and express what you have learned
- how accurately and completely you answer the questions being asked
- how well you support your responses with examples or details from the passages

After you have read the information in the box,

SAY Today, you will be doing some reading and writing. Read the passages and answer the questions. All of your answers must be written in Book 3. You may not use additional paper for your answers; only answers written in the test book will be scored.

If you need more space to continue or complete an answer, you may use any available blank space in Book 3. Please make sure to clearly note and label the continuation of your answer. Also make sure that you are not using space that has been provided for another question. Remember to write complete and thorough answers and include details and examples from each passage.

When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, you have finished the test. You may go back and check your work.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Now, look at Page 1 in your test book. Let's read the directions together.

Read the directions aloud as the students follow along.

After you have read the directions,

SAY Since this part of the test measures your understanding of the reading passages, you should answer the questions based on the passages you have read.

You have 60 minutes to complete this test. I will write the time on the board.

You must work independently, and you may not speak with each other while the test is being administered.

You may turn to Page 2 and begin.

Record the time. After students have been working on Book 3 for approximately 30 minutes, you may allow them to take a five-minute break.

During the break, students may stand at their seats and stretch quietly without talking. If a five-minute break is allowed, the ending time should be adjusted so that students will have a total of 60 minutes to work on this test.

If any students complete the test early, they are to close their test books and wait quietly for the rest of the class to finish.

After 50 minutes have passed,

SAY You have 10 more minutes to complete the test.

After 60 minutes have passed,

SAY This is the end of Book 3 of the test. Please close your test books. Now, I will collect the test books.

Collect all test books. Follow security procedures established by your principal or school administrator for returning secure test materials.

ADMINISTER THE TEST GRADE 5 ENGLISH LANGUAGE ARTS

Please read these directions carefully before administering the test. When you administer the test, the directions you are to read aloud are preceded by **SAY**. The italicized instructions to teachers should **not** be read aloud.

Grade 5—Day 1, Book 1

Make sure you have a copy of Book 1.

*Make sure each student has a No. 2 pencil. Students may **not** use pens. Students may be permitted to use highlighters when taking this test. You must, however, monitor student use of highlighters to ensure that they are not being used by students to record their responses to questions or in a way that obscures their responses to constructed-response questions.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses to the multiple-choice questions marked on their answer sheets will be scored.*

For Book 1, students will be recording all answers on the answer sheet.

SAY There are three books for this test. Today, you will answer the questions in Book 1. Tomorrow, you will answer the questions in Book 2. The next day, you will answer the questions in Book 3.

Today, you will have 60 minutes to read some passages and answer questions about what you have read. You must mark your answers on an answer sheet by filling in the circle for the letter that matches your answer for each question.

Distribute to each student his or her own answer sheet. Ask the students to look at their answer sheets.

SAY When marking answers on the answer sheet, you must fill in the circle for the letter that matches your answer for each question.

Use only a No. 2 pencil. You may not use a pen.

When you fill in the circles, make heavy black marks.

If you make a mistake, erase it completely.

Make no stray marks.

Do not make any marks on the back of the answer sheet.

Are there any questions about how to fill in the circles on your answer sheet?

Pause for questions. When you are confident that all students understand how to use the answer sheet, distribute Book 1 to each student.

SAY This is your Book 1. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 5 English Language Arts Test Book 1” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

All of your answers must be marked on your answer sheet. You may, however, make notes, highlight, or underline in Book 1 as you read.

Are there any questions?

Pause for questions. When you are confident that all students understand how to take the test,

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before choosing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at Page 1. Please read along silently as I read the directions to you.

Read the directions aloud as the students follow along.

SAY In this part of the test, you will do some reading. Then you will answer questions about what you have read.

After you have read the directions on Page 1,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY When answering the questions, you may look back at the reading selections as often as you like. When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, you have reached the end of this part of the test. You may go back and check your work.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Since this part of the test measures your understanding of the reading passages, you should answer the questions based on the passages you have read.

You will have 60 minutes to read the passages and answer the questions. I will write the time on the board.

You must work independently, and you may not speak with each other while the test is being administered.

Now, turn to Page 3 and begin.

Record the time.

Be sure that students are on the correct page and are filling in the circles on the answer sheet appropriately by making their marks heavy and dark with a No. 2 pencil.

After 50 minutes have passed,

SAY You have 10 more minutes to complete this part of the test.

Record the time. If some students complete the test early, they are to close their test books and wait quietly for the rest of the class to finish.

After 60 minutes have passed,

SAY This is the end of Book 1 of the test. Please close your test books. Now, I will collect the test books and answer sheets.

Collect all test books and answer sheets. Follow security procedures established by your principal or school administrator for returning secure test materials.

Grade 5—Day 2, Book 2

Make sure you have a copy of Book 2 and the Listening Selection booklet.

*Make sure each student has a No. 2 pencil. Students may **not** use pens.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses to the multiple-choice questions marked on their answer sheets and the answers to the constructed-response questions written in their test books will be scored.*

SAY Today, you will answer the questions in Book 2.

Distribute to each student his or her own answer sheet. Ask the students to look at their answer sheets.

SAY For the multiple-choice questions in Book 2, you must mark your answers on this answer sheet.

When marking answers on the answer sheet, you must fill in the circle for the letter that matches your answer for each question.

Use only a No. 2 pencil. You may not use a pen.

When you fill in the circles, make heavy black marks.

If you make a mistake, erase it completely.

Make no stray marks.

Do not make any marks on the back of the answer sheet.

Are there any questions about how to fill in the circles on your answer sheet?

Pause for questions. When you are confident that all students understand how to use the answer sheet, distribute Book 2 to each student. If, earlier today, you affixed the student labels to the back covers of the student test books, make sure each student receives the correct test book.

SAY This is your Book 2. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 5 English Language Arts Test Book 2” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

Write your name on the bottom of the cover in the space provided.

Today, you will listen to an article and answer questions about that article. For the multiple-choice questions, you must mark your answers on your answer sheet. For the short-response questions, you must write your answers directly in your test book.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY You may not use additional paper for your answers to the short-response questions. For those questions, write the answers directly in your test book. You may print your answers or write in cursive. Be sure to write clearly.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before choosing or writing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at Page 1. Please read along silently as I read the directions to you.

Read the directions aloud as the students follow along.

After you have read the directions on Page 1,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, do not turn the page. You may go back and check your work or complete any unanswered questions, but do not go beyond the word STOP until I tell you to do so.

Are there any questions?

Pause for questions. (Note: Students must not look at the questions before listening to the selection.) When you are confident that all students understand the directions, open the Listening Selection booklet to the article.

SAY Now, listen as I read the article to you.

Read the listening selection aloud to the students twice, making sure to read the title, the name of the author, and any introductory material. Read the listening selection at a moderate and steady pace, speaking clearly and with expression. Each of the two readings should take approximately three minutes.

After you have read the listening selection twice,

SAY Since this part of the test measures your understanding of the listening passage, you should answer the questions based on the passage you have just heard.

SAY You will now answer questions about the article you have just heard. Turn to Page 4. You must answer the multiple-choice questions on your answer sheet. You must answer questions 41 through 43 directly in your test book.

You may look back at your notes as often as you like.

You will have 24 minutes to answer the questions. I will write the time on the board.

You must work independently, and you may not speak to each other while the test is being administered. You may begin.

Record the time.

Be sure that students are on the correct page and are making their marks heavy and dark on their answer sheets for the multiple-choice questions.

After 24 minutes have passed,

SAY Please stop working. If you have not finished this part of the test, and there is time left during the next part, you may go back and finish this part. Now, you will do something different.

Turn to Page 8. Follow along as I read the directions to you.

Read the directions aloud to the students.

SAY In this part of the test, you are going to answer three multiple-choice questions. Remember to mark your answers to these questions on your answer sheet.

After you have read the directions,

SAY For questions 44 through 46, read the directions with each question. Then mark your answer on your answer sheet.

Now, you are going to answer the questions. When you have finished answering the questions, you have come to the end of this part of the test. If you finish before I call time, you may go back over the other part of the test to check your answers or to complete any unanswered questions.

When you have finished, sit quietly until everyone else has completed the test. Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

SAY You will have 6 minutes to answer the questions. I will write the time on the board. You may begin.

Record the time.

Make sure students are on the correct page and are making their marks heavy and dark on their answer sheets.

After 6 minutes have passed,

SAY This is the end of Book 2 of the test. Please place your answer sheet inside the front cover of your test book and close your test book. Now I will collect the test books and answer sheets.

Collect all test books and answer sheets, making sure each student's answer sheet has been inserted into his or her test book. Follow security procedures established by your principal or school administrator for returning secure test materials.

Grade 5—Day 3, Book 3

Make sure you have a copy of Book 3.

*Make sure each student has a No. 2 pencil. Students may **not** use pens.*

*Do **not** distribute any answer sheets; students will write all answers directly in their test books.*

*Students may **not** use scrap paper for their responses or for note taking. Only the responses in their test books will be scored.*

SAY Today, you are going to answer the questions in Book 3. You will be given 60 minutes to read the passages carefully and answer questions about what you have read. You must write your answers directly in your test book.

Use only a No. 2 pencil. You may not use a pen.

Distribute to each student his or her own Book 3. If, earlier today, you affixed the student labels to the back covers of the student test books, make sure each student receives the correct test book.

SAY This is your Book 3. Do not open your test book until I tell you to do so.

Look at the cover of your test book. Make sure it says “Grade 5 English Language Arts Test Book 3” and “May 3–6, 2011.” If you do not have the correct book, please raise your hand and I will give you the correct one.

Find the word NAME at the bottom of your test book. Write your first and last name on the blank line.

Check to be sure each student has written his or her name on the front cover of the test book.

SAY Now, open your test book and look at the page opposite Page 1.

Check that all students are looking at the correct page.

SAY Please read along silently as I read the Tips for Taking the Test aloud to you.

Read the Tips for Taking the Test aloud as the students follow along.

SAY Here are some suggestions to help you do your best:

- Be sure to read carefully all the directions in the test book.
- Plan your time.
- Read each question carefully and think about the answer before writing your response.

After you have read the Tips for Taking the Test,

SAY Are there any questions?

Pause for questions. When you are confident that all students understand the Tips for Taking the Test,

SAY Now, look at the box below the Tips for Taking the Test. Please follow along while I read what is in the box.

Point to the box. Read the information in the box aloud to the students.

- SAY** In this test, you will be writing about passages that you will be reading. Your writing will be scored on
- how clearly you organize your writing and express what you have learned
 - how accurately and completely you answer the questions being asked
 - how well you support your responses with examples or details from the passages

After you have read the information in the box,

- SAY** Today, you will be doing some reading and writing. Read the passages and answer the questions. All of your answers must be written in Book 3. You may not use additional paper for your answers; only answers written in the test book will be scored.

If you need more space to continue or complete an answer, you may use any available blank space in Book 3. Please make sure to clearly note and label the continuation of your answer. Also make sure that you are not using space that has been provided for another question. Remember to write complete and thorough answers and include details and examples from each passage.

When you see the words GO ON at the bottom of the page, go on to the next page. When you come to the word STOP, you have finished the test. You may go back and check your work.

Are there any questions?

Pause for questions. When you are confident that all students understand the directions,

- SAY** Now, look at Page 1 in your test book. Let's read the directions together.

Read the directions aloud as the students follow along.

After you have read the directions,

- SAY** Since this part of the test measures your understanding of the reading passages, you should answer the questions based on the passages you have read.

You have 60 minutes to complete this test. I will write the time on the board.

You must work independently, and you may not speak with each other while the test is being administered.

You may turn to Page 2 and begin.

Record the time. After students have been working on Book 3 for approximately 30 minutes, you may allow them to take a five-minute break.

During the break, students may stand at their seats and stretch quietly without talking. If a five-minute break is allowed, the ending time should be adjusted so that students will have a total of 60 minutes to work on this test.

If any students complete the test early, they are to close their test books and wait quietly for the rest of the class to finish.

After 50 minutes have passed,

- SAY** You have 10 more minutes to complete the test.

After 60 minutes have passed,

- SAY** This is the end of Book 3 of the test. Please close your test books. Now, I will collect the test books.

Collect all test books. Follow security procedures established by your principal or school administrator for returning secure test materials.

TEACHER EVALUATION FORM

Suggestions and feedback from teachers provide an important contribution to the test development process. Please use the “Teacher Evaluation Form” for your comments. The form can be found at <http://www.ctb.com/nys>.

1. Select “English Language Arts Grades 3–8 Testing Program—Teacher Evaluation Form.”
2. Complete the form.
3. If you want to keep a record of your evaluation, print a copy before submitting the completed form.
4. To submit the form, click on “SUBMIT” at the bottom of the page.
5. The form will remain active for 30 days beyond the administration of the Grades 3–8 English Language Arts Tests.

Test books and scoring materials must be kept secure. You are not to discuss the test, show it to anyone, or photocopy the materials, as the security of the test could be breached. However, school personnel may make photocopies of this *Teacher's Directions* if additional copies are needed.

Grades 3, 4, and 5

English Language Arts Tests

Teacher's Directions

May 3–6, 2011

The McGraw-Hill Companies