Virginia Substitute Assessment Program

Evaluation Plan/ Worksheet – End of Course Reading
Name: __ State Testing Identifier (STI#) _____________________

Course Content Teacher: ______________________________ Special Education Teacher: _________________________

Directions: This Evaluation Plan will explain how the student will demonstrate individual achievement of each SOL addressed in the test blueprint. The chart below lists the Reporting Category, SOL Number, and the specific SOL stem and bullet(s) from the blueprint that must be addressed. Use the “Description of Planned Evaluation Method or Product” column to list the products or methods that will be used as evidence of achievement. The plan must be individualized for the student, and must reflect a complete demonstration of the skills and depth of knowledge related to the standards addressed in the test blueprint. Refer to the VSEP Implementation Manual for evidence guidelines. Submit the Evaluation Plan/Worksheet to your building administrator for submission to the local review process. Once the plan has been approved, use it as a guide as evidence is collected. You may use the “Complete” column to check off evidence as it is completed and placed in the CWC.

	Reporting Category
	SOL #
	Specific Virginia Standard of Learning
	Description of Planned Evaluation Method or Product
	Complete

	Use word analysis strategies and information resources
	9.4
	The student will read and analyze a variety of informational materials (manuals, textbooks, business letters, newspapers, brochures, reports, catalogs) and nonfiction materials, including journals, essays, speeches, biographies, and autobiographies.

e. Extend general and specialized vocabulary through speaking, reading, and writing.
	
	

	
	9.8
	The student will credit the sources of both quoted and paraphrased ideas.

a. Define the meaning and consequences of plagiarism.

b. Distinguish one’s own ideas from information created or discovered by others.

	
	

	
	9.9
	The student will use print, electronic databases, and online resources to access information.

d. Distinguish between reliable and questionable Internet sources and apply responsible use of technology.

	
	

	
	10.4
	The student will read and interpret informational materials.

b. Skim manuals or informational sources to locate information.

	
	

	
	10.11
	The student will collect, evaluate, organize, and present information.

a. Organize information from a variety of sources.

b. Develop the central idea or focus.

c. Verify the accuracy and usefulness of information.

d. Credit sources for both quoted and paraphrased ideas.

	
	

	
	11.4
	The student will read and analyze a variety of informational materials.

c. Apply concepts and use vocabulary in informational and technical materials to

complete a task.

	
	

	
	11.10
	The student will analyze, evaluate, synthesize, and organize information from

a variety of sources to produce a research product.

a. Narrow a topic.

b. Develop a plan for research.

c. Collect information to support a thesis.

d. Evaluate quality and accuracy of information.

	
	

	Demonstrate comprehension of printed materials
	9.3
	The student will read and analyze a variety of literature.

a. Identify format, text structure, and main idea.

b. Identify the characteristics that distinguish literary forms.

c. Use literary terms in describing and analyzing selections.

d. Explain the relationships between and among elements of literature: characters, plot, setting, tone, point of view, and theme.

e. Explain the relationship between the author’s style and literary effect.

g. Explain the influence of historical context on the form, style, and point of view of a written work.

	
	

	
	9.4
	The student will read and analyze a variety of informational materials (manuals, textbooks, business letters, newspapers, brochures, reports, catalogs) and nonfiction materials, including journals, essays, speeches, biographies, and autobiographies.

a. Identify a position/argument to be confirmed, disproved, or modified.

b. Evaluate clarity and accuracy of information.

c. Synthesize information from sources and apply it in written and oral presentations.

d. Identify questions not answered by a selected text.

f. Read and follow instructions to complete an assigned project or task.

	
	

	
	9.5
	The student will read dramatic selections.

c. Describe how stage directions help the reader understand a play’s setting, mood, characters, plot, and theme.

	
	

	
	10.3
	The student will read, comprehend, and critique literary works.

a Identify text organization and structure.

b. Identify main and supporting ideas.

c. Make predictions, draw inferences, and connect prior knowledge to support reading

comprehension.

e. Identify universal themes prevalent in the literature of different cultures.

	
	

	
	10.4
	The student will read and interpret informational materials.

a. Analyze and apply the information contained in warranties, contracts, job

descriptions, technical descriptions, and other informational sources, including labels, warnings, manuals, directions, applications, and forms, to complete specific tasks.

c. Compare and contrast product information contained in advertisements with that found in instruction manuals and warranties.

	
	

	
	10.6
	The student will read and critique dramatic selections.

a. Explain the use of asides, soliloquies, and monologues in the development of a single character.

	
	

	
	11.3
	The student will read and analyze relationships among American literature, history, and culture.

c. Discuss American literature as it reflects traditional and contemporary themes, motifs, universal characters, and genres.

d. Describe how use of context and language structures conveys an author’s intent and viewpoint in contemporary and historical essays, speeches, and critical reviews.

	
	

	
	11.4
	The student will read and analyze a variety of informational materials.

b. Read and follow directions to complete an application for college admission, for a scholarship, or for employment.

d. Generalize ideas from selections to make predictions about other texts.

e. Analyze information from a text to draw conclusions.

	
	

	
	11.6
	The student will read and critique a variety of dramatic selections.

a. Describe the dramatic conventions or devices used by playwrights to present ideas.

b. Compare and evaluate adaptations and interpretations of a script for stage, film, or television.

c. Explain the use of verbal, situational, and dramatic irony.

	
	

Revised August 2011

