

TEST ADMINISTRATOR MANUAL

GRADE 7 Reading STAAR Alternate 2

Administered April 2016

RELEASED

Copyright © 2016, Texas Education Agency. All rights reserved. Reproduction of all or portions of this work is prohibited without express written permission from the Texas Education Agency.

Texas Essential Knowledge and Skills (TEKS) Curriculum Assessed

Grade 7 Reading		Cluster 1
Reporting Category 3	Understanding and Analysis of Informational Texts: The student will demonstrate an ability to understand and analyze informational texts.	
Knowledge and Skills Statement 7.10	Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding.	
Essence Statement	Recognizes how organizational patterns impact main idea and details in informational texts.	
Item 1 Prerequisite Skill	use text features (e.g., title, tables of contents, illustrations) to locate specific information in text (1)	
Item 2 Prerequisite Skill	locate the facts that are clearly s	tated in the text (2)
Item 3 Prerequisite Skill	identify the details or facts that s	support the main idea (3)
Item 4 Prerequisite Skill	summarize the main idea and su ways that maintain meaning (4)	pporting details in text in

Grade 7 Reading		Cluster 2
Reporting Category 2	Understanding and Analysis of Lit will demonstrate an ability to unc literary texts.	
Knowledge and Skills Statement 7.4	Students understand, make inferences and draw conclusions about the structure and elements of poetry and provide evidence from text to support their understanding.	
Essence Statement	Identifies structure and elements of poetry including graphical elements.	
Item 5 Prerequisite Skill	respond to and use rhythm, rhyme, and alliteration in poetry (1)	
Item 6 Prerequisite Skill	monitor and adjust comprehension (e.g. using background knowledge, creating sensory images, rereading a portion aloud, generating questions) (2)	
Item 7 Prerequisite Skill	monitor and adjust comprehension (e.g. using background knowledge, creating sensory images, rereading a portion aloud, generating questions) (2)	
Item 8 Prerequisite Skill	explain how figurative language (metaphors, similes, hyperbole) co of a poem (6)	

Grade 7 Reading		Cluster 3	
Reporting Category 3	Understanding and Analysis of Informational Texts: The student will demonstrate an ability to understand and analyze informational texts.		
Knowledge and Skills Statement 7.12	Students understand how to glean and use information in procedural texts and documents.		
Essence Statement	Uses graphic features to understand procedural texts.		
Item 9 Prerequisite Skill	follow written multi-step directions with picture cues to assist with understanding (1)		
Item 10 Prerequisite Skill	follow written multi-step directions (2)		
Item 11 Prerequisite Skill	follow and explain a set of writter (3)	n multi-step directions	
Item 12 Prerequisite Skill	follow and explain a set of written (3)	n multi-step directions	

Grade 7 Reading		Cluster 4
Reporting Category 1	Understanding and Analysis Across Genres: The student will demonstrate an ability to understand and analyze a variety of written texts across reading genres.	
Knowledge and Skills Statement 7.2	Students understand new vocabulary and use it when reading and writing.	
Essence Statement	Identifies new vocabulary words in text using a variety of strategies.	
Item 13 Prerequisite Skill	read base words with inflectional endings (e.g., plurals, past tenses) (1)	
Item 14 Prerequisite Skill	use prefixes and suffixes to determine the meaning of words (e.g., allow/disallow) (2)	
Item 15 Prerequisite Skill	identify the meaning of common prefixes (e.g., in-, dis-) and suffixes (e.g., -full, -less), and know how they change the meaning of roots (3)	
Item 16 Prerequisite Skill	identify the meaning of common dis-) and suffixes (e.g., -full, -les change the meaning of roots (3)	

Grade 7 Reading		Cluster 5
Reporting Category 2	Understanding and Analysis of Literary Texts: The student will demonstrate an ability to understand and analyze literary texts.	
Knowledge and Skills Statement 7.6	Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding.	
Essence Statement	Recognizes how elements of fiction contribute to plot development.	
Item 17 Prerequisite Skill	describe characters in a story and the reasons for their actions and feelings (1)	
Item 18 Prerequisite Skill	describe main characters in works of fiction, including their traits, motivations, and feelings (2)	
Item 19 Prerequisite Skill	describe the interaction of characters including their relationships and the changes they undergo (3-4)	
Item 20 Prerequisite Skill	explain the roles and functions of plots, including their relationship	

Additional resources for STAAR Alternate 2, including the STAAR Alternate 2 Test Administrator Manual and the STAAR Alternate 2 Educator Guide, are available online: http://tea.texas.gov/student.assessment/ special-ed/staaralt/

READING

- *Present* Stimulus 1. *Communicate:* Here is part of the table of contents for an article about chili in Texas.
- Direct the student to Stimulus 1. Communicate the title and the text in the table of contents.
- Communicate: Find the table of contents.

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the table of contents,	-	mark A for question 1 and move to question 2.
If the student does not find the table of contents,	-	 remove the stimulus; wait at least five seconds; and replicate the initial presentation instructions.
After the five-second wait time, if the student finds the table of contents,	-	mark B for question 1 and move to question 2.
After the five-second wait time, if the student does not find the table of contents,	-	mark C for question 1 and move to question 2.

- Present Stimulus 2a and 2b.
- *Direct* the student to Stimulus 2a. *Communicate* the text.
- Direct the student to each answer choice in Stimulus 2b. Communicate the text in each answer choice.
- Communicate: Find the entry from the table of contents that tells where to find more information about the first chili.

Stimulus 2a	Chili is the state food of Texas. Chili is a kind of stew made with meat, onions, tomatoes, and chili peppers. The first chili was cooked over an open campfire.
Stimulus 2b	C OFINI ORON (T NALORI)
	The Chili Queens
	* The First Chili

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the entry "The First Chili" in Stimulus 2b,	-	mark A for question 2 and move to question 3.
If the student does not find the entry "The First Chili" in Stimulus 2b,		 model the desired student action by finding the entry "The First Chili" in Stimulus 2b and communicate "This is the entry from the table of contents that tells where to find more information about the first chili"; and replicate the initial presentation instructions.
After teacher modeling, if the student finds the entry "The First Chili" in Stimulus 2b,	-	mark B for question 2 and move to question 3.
After teacher modeling, if the student does not find the entry "The First Chili" in Stimulus 2b,	-	mark C for question 2 and move to question 3.

- Present Stimulus 3a and 3b. Communicate: This is the article "It's Chili in Texas."
- Direct the student to Stimulus 3a. Communicate the text.
- Direct the student to each answer choice in Stimulus 3b. Communicate the text in each answer choice.
- Communicate: Find the information that can be found in both "The First Chili" and "The Chili Queens."

Stimulus 3a

It's Chili in Texas

The First Chili

Some people believe that chili was first made in San Antonio, Texas. The settlers in San Antonio only had tough meat. They had to

find a way to make it taste better. They cooked the meat slowly over the fire for a long time with chili peppers. This made it taste better and the tough meat easier to chew.

The Chili Queens

The inventors of chili were a group of women known as "the chili queens." These women made and sold chili from carts on the streets of San Antonio even before Texas became a

state. They sold a bowl of chili for a few cents to anyone on the street. They competed with one another to see who could serve the best chili and attract the most customers.

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds "Chili was first made in San Antonio" in Stimulus 3b,	-	mark A for question 3 and move to question 4.
If the student does not find "Chili was first made in San Antonio" in Stimulus 3b,		 provide one of these allowable teacher assists to the student: Highlight the words in the text that correspond to the answer choices. OR Have the student identify details from each section. Replicate the initial presentation instructions.
After the selected teacher assistance, if the student finds "Chili was first made in San Antonio" in Stimulus 3b,		mark B for question 3 and move to question 4.
After the selected teacher assistance, if the student does not find "Chili was first made in San Antonio" in Stimulus 3b,	-	mark C for question 3 and move to question 4.

- *Present* Stimulus 4a and 4b. *Communicate:* Here is the last section, "A Texas Tradition," from the article "It's Chili in Texas."
- Direct the student to Stimulus 4a. Communicate the text.
- *Direct* the student to each answer choice in Stimulus 4b. *Communicate* the text in each answer choice in Stimulus 4b.
- Communicate: Find the question that can be answered from this section of the article.

Stimulus 4a

Table of Contents
The First Chili2
The Chili Queens3
A Texas Tradition4

A Texas Tradition

People all over Texas were either making chili or eating chili. One man who sold chili from a wagon decided to sell his chili in cans. Since the canned chili could not spoil, it could be eaten at a later time. He named the chili after his pet wolf. Wolf Brand Chili can still be found in grocery stores today.

Chili became popular throughout the United States during the Great Depression. A bowl of chili was a cheap, filling meal for people who didn't have much money.

In San Antonio the tradition of eating chili on the street came to an end. The health department passed strict rules about the preparation and serving of food outdoors for safety reasons. Some of the chili queens opened their own restaurants in different parts of San Antonio.

For many Texans today, chili is more than just an everyday food. People compete in chili-making contests all over the state. Chili has been called a "bowl of blessedness."

* Why is chili no longer sold on the streets in San Antonio?
Why were the women who made chili called "chili queens"?
Why was chili called a "bowl of blessedness"?

Scoring Instructions			
Student Action		Test Administrator Action	
If the student finds "Why is chili no longer sold on the streets in San Antonio?"		mark A for question 4 and move to question 5.	
If the student does not find "Why is chili no longer sold on the streets in San Antonio?"	-	replicate the initial presentation instructions.	
After the teacher repeats the instructions, if the student finds "Why is chili no longer sold on the streets in San Antonio?"	-	mark B for question 4 and move to question 5.	
After the teacher repeats the instructions, if the student does not find "Why is chili no longer sold on the streets in San Antonio?"	-	mark C for question 4 and move to question 5.	

- *Present* Stimulus 5a and 5b. *Communicate:* This is a poem about growing tomatoes.
- Direct the student to Stimulus 5a. Communicate the title, the poet, and the text.
- *Direct* the student to each answer choice in Stimulus 5b. *Communicate:* These are tomatoes ready to eat. These are tomato seedlings that have just been planted.
- Communicate: Find "those seedlings of mine."

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the seedlings in Stimulus 5b,	-	mark A for question 5 and move to question 6.
If the student does not find the seedlings in Stimulus 5b,	-	 remove the stimulus; wait at least five seconds; and replicate the initial presentation instructions.
After the five-second wait time, if the student finds the seedlings in Stimulus 5b,	-	mark B for question 5 and move to question 6.
After the five-second wait time, if the student does not find the seedlings in Stimulus 5b,	-	mark C for question 5 and move to question 6.

- Present Stimulus 6a and 6b. Communicate: Here is more of the poem "Tomato Harvest."
- Direct the student to Stimulus 6a. Communicate the title, the poet, and the text.
- *Direct* the student to each answer choice in Stimulus 6b. *Communicate:* This is a snail eating a leaf. These are tomatoes.
- Communicate: Find the leaf described in the poem.

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the leaf that has been eaten,	-	mark A for question 6 and move to question 7.
If the student does not find the leaf that has been eaten,		 model the desired student action by finding the leaf that has been eaten in Stimulus 6b and <i>communicate</i> "This is the leaf the snail is eating"; and replicate the initial presentation instructions.
After teacher modeling, if the student finds the leaf that has been eaten,	-	mark B for question 6 and move to question 7.
After teacher modeling, if the student does not find the leaf that has been eaten,		mark C for question 6 and move to question 7.

- Present Stimulus 7a and 7b. Communicate: Here is more of the poem "Tomato Harvest."
- Direct the student to Stimulus 7a. Communicate the title, the poet, and the text.
- *Direct* the student to each answer choice in Stimulus 7b. *Communicate:* These are words from the poem.
- Communicate the text in each answer choice.
- Communicate: Find the words the poet uses to describe how the tomato plants looked after the rainstorm.

Scoring Instructions				
Student Action		Test Administrator Action		
If the student finds the words "plants were beaten flat" in Stimulus 7b,	-	mark A for question 7 and move to question 8.		
If the student does not find the words "plants were beaten flat" in Stimulus 7b,	-	 provide one of these allowable teacher assists to the student: Have the student identify what happened to the tomato plants in the poem. OR Have the student retell the poem. OR Highlight the lines where each answer choice can be found in the poem. Replicate the initial presentation instructions. 		
After the selected teacher assistance, if the student finds the words "plants were beaten flat" in Stimulus 7b,	-	mark B for question 7 and move to question 8.		
After the selected teacher assistance, if the student does not find the words "plants were beaten flat" in Stimulus 7b,	-	mark C for question 7 and move to question 8.		

- Present Stimulus 8a. Communicate: Here is more of the poem "Tomato Harvest."
- Direct the student to Stimulus 8a. Communicate the title, the poet, and the text.
- Direct the student to each answer choice in Stimulus 8b. Communicate the text in each answer choice.
- Communicate: Find the sentence that tells why the boy says, "What sweetness and pride I found inside it."

Scoring Instructions			
Student Action		Test Administrator Action	
If the student finds the sentence "The boy worked hard to grow the tomatoes" in Stimulus 8b,	-	mark A for question 8 and move to question 9.	
If the student does not find the sentence "The boy worked hard to grow the tomatoes" in Stimulus 8b,	-	replicate the initial presentation instructions.	
After the teacher repeats the instructions, if the student finds the sentence "The boy worked hard to grow the tomatoes" in Stimulus 8b,	-	mark B for question 8 and move to question 9.	
After the teacher repeats the instructions, if the student does not find the sentence "The boy worked hard to grow the tomatoes" in Stimulus 8b,	-	mark C for question 8 and move to question 9.	

- Present Stimulus 9.
- Direct the student to Stimulus 9. Communicate the text.
- Communicate: Find the paper airplane.

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the paper airplane,	-	mark A for question 9 and move to question 10.
If the student does not find the paper airplane,	-	 remove the stimulus; wait at least five seconds; and replicate the initial presentation instructions.
After the five-second wait time, if the student finds the paper airplane,	-	mark B for question 9 and move to question 10.
After the five-second wait time, if the student does not find the paper airplane,	-	mark C for question 9 and move to question 10.

- Present Stimulus 10a and 10b.
- Direct the student to Stimulus 10a. Communicate the text.
- Direct the student to each answer choice in Stimulus 10b.
- Communicate: Find what the boy needs to make the paper airplane.

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the white paper and the paper clip in Stimulus 10b,	-	mark A for question 10 and move to question 11.
If the student does not find the white paper and the paper clip in Stimulus 10b,		 model the desired student action by finding the white paper and the paper clip and <i>communicate</i> "This is the white paper and the paper clip the boy needs to make an airplane"; and replicate the initial presentation instructions.
After teacher modeling, if the student finds the white paper and the paper clip in Stimulus 10b,	-	mark B for question 10 and move to question 11.
After teacher modeling, if the student does not find the white paper and the paper clip in Stimulus 10b,	-	mark C for question 10 and move to question 11.

- *Present* Stimulus 11a and 11b. *Communicate:* Here are the steps for making a paper airplane.
- *Direct* the student to Stimulus 11a. *Communicate* each step.
- Direct the student to the empty box in Stimulus 11a. Communicate: This step is missing.
- *Direct* the student to each answer choice in Stimulus 11b. *Communicate* the text in each answer choice.
- Communicate: Find the missing step for making a paper airplane.

Scoring Instructions			
Student Action		Test Administrator Action	
If the student finds "Fold the other wing down" in Stimulus 11b,	-	mark A for question 11 and move to question 12.	
		provide one of these allowable teacher assists to the student:	
If the student does not find "Fold the other wing down" in Stimulus 11b,	-	 Highlight the steps before and after the missing direction. OR Role-play making the paper airplane. 	
		Replicate the initial presentation instructions.	
After the selected teacher assistance, if the student finds "Fold the other wing down" in Stimulus 11b,	-	mark B for question 11 and move to question 12.	
After the selected teacher assistance, if the student does not find "Fold the other wing down" in Stimulus 11b,	-	mark C for question 11 and move to question 12.	

- Present Stimulus 12a and 12b. Communicate: Here are the last steps for making a paper airplane.
- *Direct* the student to Stimulus 12a. *Communicate* the text.
- *Direct* the student to each answer choice in Stimulus 12b. *Communicate* the text in each answer choice.
- Communicate: Find why adding paper clips is an important step for making a paper airplane.

Stimulus 12a	
	8. Add 3 small and 2 large paper clips to the nose of the airplane.
	 9. Bend the back of the wings up a little bit and throw the airplane gently forward.
	If the airplane doesn't fly where you want it to go, add another paper clip to the nose.
Stimulus 12b	
	Paper clips help the airplane have more speed when it flies.
	Paper clips help the airplane land smoothly.
	* Paper clips help the airplane fly in the right direction.

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the sentence "Paper clips help the airplane fly in the right direction" in Stimulus 12b,	-	mark A for question 12 and move to question 13.
If the student does not find the sentence "Paper clips help the airplane fly in the right direction" in Stimulus 12b,	-	replicate the initial presentation instructions.
After the teacher repeats the instructions, if the student finds the sentence "Paper clips help the airplane fly in the right direction" in Stimulus 12b,	-	mark B for question 12 and move to question 13.
After the teacher repeats the instructions, if the student does not find the sentence "Paper clips help the airplane fly in the right direction" in Stimulus 12b,		mark C for question 12 and move to question 13.

- Present Stimulus 13. Communicate: "Tidy" means to be neat.
- *Direct* the student to Stimulus 13. *Communicate* the text, emphasizing the underlined word.
- Communicate: Find the untidy room.

Scoring Instructions			
Student Action		Test Administrator Action	
If the student finds the untidy room,	-	mark A for question 13 and move to question 14.	
If the student does not find the untidy room,	-	 remove the stimulus; wait at least five seconds; and replicate the initial presentation instructions. 	
After the five-second wait time, if the student finds the untidy room,	-	mark B for question 13 and move to question 14.	
After the five-second wait time, if the student does not find the untidy room,		mark C for question 13 and move to question 14.	

- Present Stimulus 14a and 14b.
- Direct the student to Stimulus 14a. Communicate the text, emphasizing the underlined word.
- Direct the student to Stimulus 14b. Communicate the text.
- *Direct* the student to each answer choice in Stimulus 14b.
- Communicate: Find John's untidy room.

Scoring Instructions		
Student Action		Test Administrator Action
If the student finds the untidy room in Stimulus 14b,		mark A for question 14 and move to question 15.
If the student does not find the untidy room in Stimulus 14b,	-	 model the desired student action by finding John's untidy room and <i>communicate</i> "This is John's untidy room"; and replicate the initial presentation instructions.
After teacher modeling, if the student finds the untidy room in Stimulus 14b,	-	mark B for question 14 and move to question 15.
After teacher modeling, if the student does not find the untidy room in Stimulus 14b,		mark C for question 14 and move to question 15.

- Present Stimulus 15a and 15b.
- *Direct* the student to the empty box in Stimulus 15a. *Communicate:* There is a word missing from the text.
- Direct the student to Stimulus 15a. Communicate the text.
- *Direct* the student to each answer choice in Stimulus 15b. *Communicate* the text in each answer choice.
- Communicate: Find the word that is missing from the text.

Scoring Instructions			
Student Action		Test Administrator Action	
If the student finds "disgrace,"	-	mark A for question 15 and move to question 16.	
		provide one of these allowable teacher assists to the student:	
If the student does not find "disgrace,"	-	 Have the student identify what Lady Bird Johnson saw along the highways. OR Read the sentence, inserting each answer choice for the empty box. 	
		Replicate the initial presentation instructions.	
After the selected teacher assistance, if the student finds "disgrace,"	-	mark B for question 15 and move to question 16.	
After the selected teacher assistance, if the student does not find "disgrace,"		mark C for question 15 and move to question 16.	

- Present Stimulus 16a and 16b.
- Direct the student to Stimulus 16a. Communicate the text.
- *Direct* the student to each answer choice in Stimulus 16b. *Communicate* the text in each answer choice.
- Communicate: Find the words that help the reader know the meaning of "displeased."

Stimulus 16a

Dr. Seuss wrote books in an unusual way. Most children's authors write stories and then have an artist illustrate the story. Dr. Seuss drew the illustrations before writing the words. He put the pictures on a wall where he could easily see them. Then he would study the pictures until he thought of a story for the illustrations. It bothered

Dr. Seuss when the story and the rhymes did not work together. If he was <u>displeased</u> with his work, he would put it away. But it annoyed Dr. Seuss to have unfinished work. So he would

come back to it later when he had a new idea for a story that matched the pictures. Sometimes it would take him years to finish a book.

Stimulus 16b

writing, study

matched, finish | bothe

bothered, annoyed

Scoring Instructions				
Student Action		Test Administrator Action		
If the student finds "bothered, annoyed" in Stimulus 16b,		mark A for question 16 and move to question 17.		
If the student does not find "bothered, annoyed" in Stimulus 16b,	-	replicate the initial presentation instructions.		
After the teacher repeats the instructions, if the student finds "bothered, annoyed" in Stimulus 16b,	-	mark B for question 16 and move to question 17.		
After the teacher repeats the instructions, if the student does not find "bothered, annoyed" in Stimulus 16b,	-	mark C for question 16 and move to question 17.		

- *Present* Stimulus 17. *Communicate:* This is a story about a young girl who is a bridesmaid in her big brother's wedding.
- Direct the student to Stimulus 17. Communicate the title and the text.
- *Direct* the student to the young girl dressed as a bridesmaid in Stimulus 17. *Communicate:* **This is Rosa.**
- *Direct* the student to the young man dressed as the groom in Stimulus 17. *Communicate:* **This is Rosa's brother Juan.**
- Communicate: Find Rosa.

Stimulus 17 Sister of the Groom

Scoring Instructions				
Student Action		Test Administrator Action		
If the student finds Rosa,	-	mark A for question 17 and move to question 18.		
If the student does not find Rosa,	-	 remove the stimulus; wait at least five seconds; and replicate the initial presentation instructions. 		
After the five-second wait time, if the student finds Rosa,	-	mark B for question 17 and move to question 18.		
After the five-second wait time, if the student does not find Rosa,		mark C for question 17 and move to question 18.		

- Present Stimulus 18a and 18b. Communicate: Here is more of the story "Sister of the Groom."
- Direct the student to Rosa in the wedding party in Stimulus 18a. Communicate: This is Rosa.
- Communicate the title and the text.
- *Direct* the student to each answer choice in Stimulus 18b. *Communicate:* This is Rosa happy about being a bridesmaid. This is Rosa worried that her brother won't have time to spend with her.
- Communicate: Find Rosa, who is worried about her brother getting married.

Scoring Instructions			
Student Action		Test Administrator Action	
If the student finds Rosa with a worried face,	-	mark A for question 18 and move to question 19.	
If the student does not find Rosa with a worried face,	-	 model the desired student action by finding Rosa with the worried face in Stimulus 18b and <i>communicate</i> "This is Rosa, who is worried about her brother getting married"; and replicate the initial presentation instructions. 	
After teacher modeling, if the student finds Rosa with a worried face,	-	mark B for question 18 and move to question 19.	
After teacher modeling, if the student does not find Rosa with a worried face,	-	mark C for question 18 and move to question 19.	

- Present Stimulus 19a and 19b. Communicate: Here is more of the story "Sister of the Groom."
- Direct the student to Stimulus 19a. Communicate the text.
- *Direct* the student to each answer choice in Stimulus 19b. *Communicate* the text in each answer choice.
- Communicate: Find what makes Rosa feel better about Juan getting married.

Stimulus 19a

Rosa is looking at her beautiful wedding flowers. She is waiting for her brother Juan's wedding to begin.

Rosa remembers when she and her brother Juan went rock-climbing together. She worries that Juan will not have time to spend with her after he gets married.

Rosa receives a gift from her brother Juan before the wedding begins. She opens the gift and sees a photo album with pictures of the time they went rock-climbing. This makes Rosa feel like she and her brother Juan will still do things together after he gets married.

Scoring Instructions				
Student Action		Test Administrator Action		
If the student finds "receiving a gift from her brother before the wedding begins" in Stimulus 19b,	-	mark A for question 19 and move to question 20.		
If the student does not find "receiving a gift from her brother before the wedding begins" in Stimulus 19b,		 provide one of these allowable teacher assists to the student: Have the student identify how Rosa's feelings change in the story. OR Highlight the picture in each answer choice. Replicate the initial presentation instructions. 		
After the selected teacher assistance, if the student finds "receiving a gift from her brother before the wedding begins" in Stimulus 19b,	-	mark B for question 19 and move to question 20.		
After the selected teacher assistance, if the student does not find "receiving a gift from her brother before the wedding begins" in Stimulus 19b,	-	mark C for question 19 and move to question 20.		

- *Present* Stimulus 20a and 20b. *Communicate:* Here is the conclusion of the story "Sister of the Groom."
- Direct the student to Stimulus 20a. Communicate the text.
- *Direct* the student to each answer choice in Stimulus 20b. *Communicate:* **These events happened in the story.**
- Communicate the text in each answer choice.
- Communicate: Find what happens that shows Rosa is no longer worried about her brother getting married.

Stimulus 20a

The bridesmaids help the bride put on her wedding dress. Just before the wedding begins, the bride's necklace breaks. Rosa asks the bride to wear her necklace for the wedding. The bride smiles and says to Rosa, "Thank you. I'm so glad that you are going to be my sister, too."

Rosa smiles and picks up her flowers. Now she is ready for the wedding to begin.

Stimulus 20b

Rosa gives her necklace to the bride.

The bride's necklace breaks.

Rosa helps the bride put on her dress.

Scoring Instructions				
Student Action		Test Administrator Action		
If the student finds "Rosa gives her necklace to the bride" in Stimulus 20b,	-	mark A for question 20.		
If the student does not find "Rosa gives her necklace to the bride" in Stimulus 20b,	-	replicate the initial presentation instructions.		
After the teacher repeats the instructions, if the student finds "Rosa gives her necklace to the bride" in Stimulus 20b,	-	mark B for question 20.		
After the teacher repeats the instructions, if the student does not find "Rosa gives her necklace to the bride" in Stimulus 20b,	-	mark C for question 20.		

TEST ADMINISTRATOR MANUAL

STAAR ALTERNATE 2 GRADE 7 Reading April 2016