
Text-Dependent Analysis

What is Text-Dependent Analysis?

 Pennsylvania Core Standards identifies text-
dependent analysis as the ability to “draw evidence
from literary or informational texts to support
analysis, reflection, and research”.

 Prompts to measure the Pennsylvania Core
Standards will move beyond general reading
comprehension to specific questions that require the
use of text-dependent evidence

Good text-specific questions will often linger
over specific phrases and sentences to ensure
careful comprehension of the text—they help
students see something worthwhile that they
would not have seen on a more cursory
reading.

An Overview of Text Dependent Analysis

• Analyze paragraphs on a sentence-by-sentence
basis and sentences on a word-by-word basis to
determine the role played by individual
paragraphs, sentences, phrases, or words

• Investigate how meaning can be altered by
changing key words and why an author may have
chosen one word over another

• Probe each argument in persuasive text, each idea
in informational text, each key detail in literary
text, and observe how these build to a whole

TDA requires students to:

• Examine how shifts in the direction of an
argument or explanation are achieved and
the impact of those shifts

• Question why authors choose to begin and
end when they do

• Note and assess patterns of writing and what
they achieve

• Consider what the text leaves uncertain or
unstated

TDA requires students to:

Text Dependent Question Comparison

What is a lesson the judge teaches the baker? Use at least
two examples from the passage to explain your response.

How does the description of the “ice-skating” bison support
the idea that animals play in groups? Use information from
the passage to support your answer.

The passages discuss the impact that people have had on
the bald eagle. Write an essay analyzing how people are
helping the bald eagle increase in numbers. Use
information from all three passages to support your
response.

Previous Short Answer

New Passage-Based Short Answer

Text Dependent Analysis

Text Dependent | Text Dependent Analysis

Amelia Earhart has been
depicted as a daring,
courageous person. Identify
at least three events that
demonstrate these traits.
Then write a summary of
Amelia Earhart’s life.

The authors of each of the
two texts about Amelia
Earhart have stated that she
was a daring, courageous
person. Consider the
argument each author made
to demonstrate her bravery.
Write an essay that analyzes
the strength of the
arguments using textual
evidence to support your
ideas.

Examples | Non Examples

 Read the four sample prompts to determine if they

meet the criteria of Text Dependent Analysis.

 Be ready to defend or explain your thinking.

 Discuss as a table group and attempt to reach

consensus.

Creating a TDA

Example from Because of Winn Dixie,
by Kate DiCamillo

Synopsis of Story: Opal has just moved to a new
town in a new state and has no friends yet. Through
a series of comic mishaps inadvertently started by
her very special dog, Winn-Dixie, Opal meets Miss
Franny, the town librarian. Opal realizes that they
have much in common and a friendship is ignited.

Creating a TDA

Steps 1-3:

1. Closely read and annotate the text.

2. Identify essential understandings and key supporting
details from the text (what is noteworthy and what
supports this) individually then as a table group.

3. Identify academic vocabulary and key text structures
that are connected to the essential understandings and
key ideas.

Creating a TDA

Example of an Essential Understanding

Two people of very different ages may still have
much in common and become friends.

Creating a TDA

Step 4: What Text-Dependent Analysis Question
could you ask about this text?

Sample TDA prompt:

The drama focuses on events in the
life of Florence Nightingale. Write an
essay analyzing how the three scene
structure of the drama emphasizes
certain characteristics of Florence.
Use evidence from the drama to
support your response.

Set-up for the
prompt. (optional)

The analytical
prompt.

Emphasis on text-
based response.

Creating a TDA

Example of a TDA prompt

The author of the “Because of Winn Dixie” uses a
dog to introduce two people. Write an essay
analyzing why “Because of Winn Dixie” is an

appropriate title for the passage. Be sure to use
evidence from the text to support your analysis.

Creating a TDA

Step 5: What key details would a student pull from
the text to support responding to the prompt?

Consider: Does your prompt require analysis
supported by key details from the text? If not, revise

your prompt.

Creating a TDA

Step 5: What key details would a student pull from the text to
support responding to the prompt?

Students should explain, using explicit and implicit evidence from the
text, including:

 how Winn-Dixie looking into the library was the cause of Miss
Franny falling, which in turn led to the story about the bear and
Opal’s realization that she and Miss Franny were both lonely.

 relating how Winn-Dixie’s response to Miss Franny (“That dog is
smiling at me”) endeared her to Winn-Dixie and led Opal to suggest
that they could be friends.

Creating a TDA

 showing a clear understanding of how this progression of
events led to the three characters becoming friends using
text evidence including words and phrases, such as “talent”
and “huge heart” were traits that made all this possible.

 an explanation of how the student knows that this text
evidence is relevant.

Creating a TDA

Step 6: What standards does this text-dependent
analysis question address?

Examine the PA Core Standards or Eligible Content. If
your prompt doesn’t match any eligible content,

revise.

Creating a TDA

With a partner, write your essential understanding and
your “final draft” prompt on an index card.

Double date with another partnership in the room.

Provide feedback (clarifying question, praise, push, etc.)

Closing Thoughts

What does a classroom/school/district look like when
evidence-based reading and writing is a priority?

What are the opportunities and challenges related to the
shift toward evidence-based reading and writing?

