

**2007 Standard and Performance Indicator Map with Answer Key
Grade 4**

Question	Type	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
1	multiple choice	1	2	Use specific evidence from stories to identify themes; describe characters, their actions and motivations; relate a sequence of events	C
2	multiple choice	1	3	Evaluate the content by identifying important and unimportant details	D
3	multiple choice	1	2	Use specific evidence from stories to identify themes; describe characters, their actions and motivations; relate a sequence of events	B
4	multiple choice	1	2	Make predictions, draw conclusions, and make inferences about events and characters	D
5	multiple choice	1	2	Determine the meaning of unfamiliar words by using context clues, dictionaries, and other classroom resources	A
6	multiple choice	1	1	Collect and interpret data, facts, and ideas from unfamiliar texts	D
7	multiple choice	1	1	Locate information in a text that is needed to solve a problem	A
8	multiple choice	1	1	Determine the meaning of unfamiliar words by using context clues, dictionaries, and other classroom resources	B
9	multiple choice	1	1	Identify a main idea and supporting details in informational texts	B
10	multiple choice	1	1	Determine the meaning of unfamiliar words by using context clues, dictionaries, and other classroom resources	D
11	multiple choice	1	1	Collect and interpret data, facts, and ideas from unfamiliar texts	C
12	multiple choice	1	3	Evaluate the content by identifying important and unimportant details	C
13	multiple choice	1	2	Use knowledge of story structure, story elements, and key vocabulary to interpret stories	B
14	multiple choice	1	2	Use specific evidence from stories to identify themes; describe characters, their actions and motivations; relate a sequence of events	C
15	multiple choice	1	2	Make predictions, draw conclusions, and make inferences about events and characters	B
16	multiple choice	1	3	Evaluate the content by identifying important and unimportant details	D
17	multiple choice	1	2	Determine the meaning of unfamiliar words by using context clues, dictionaries, and other classroom resources	D
18	multiple choice	1	1	Identify a main idea and supporting details in informational texts	A
19	multiple choice	1	1	Collect and interpret data, facts, and ideas from unfamiliar texts	B
20	multiple choice	1	1	Identify a main idea and supporting details in informational texts	A
21	multiple choice	1	1	Identify a main idea and supporting details in informational texts	D
22	multiple choice	1	1	Collect and interpret data, facts, and ideas from unfamiliar texts	C
23	multiple choice	1	1	Collect and interpret data, facts, and ideas from unfamiliar texts	B

**2007 Standard and Performance Indicator Map with Answer Key
Grade 4 (continued)**

Question	Type	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
24	multiple choice	1	2	Use knowledge of story structure, story elements, and key vocabulary to interpret stories	D
25	multiple choice	1	2	Use knowledge of story structure, story elements, and key vocabulary to interpret stories	A
26	multiple choice	1	3	Evaluate content by identifying whether events, actions, characters, and/or settings are realistic	B
27	multiple choice	1	2	Make predictions, draw conclusions, and make inferences about events and characters	D
28	multiple choice	1	2	Use graphic organizers to record significant details about characters and events in stories	B
Book 2	Listening/Writing				
29-31	short and extended response	4	2	Listening/Writing cluster	n/a
Book 3	Reading/Writing				
32-35	short and extended response	4	3	Reading/Writing cluster	n/a
Book 2 & Book 3	Writing Mechanics				
31 & 35	extended response	3	n/a	Writing Mechanics cluster	n/a