

New York State Education Department

Education - P - 12

Dr. John B. King, Jr., Senior Deputy Commissioner of Education, P-12

2010 English Language Arts Tests Standard and Performance Indicator Map with Answer Key Grade 5

Question	Туре	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
1	Multiple Choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	С
2	Multiple Choice	1	1	Use text features, such as headings, captions, and titles, to understand and interpret informational texts	В
3	Multiple Choice	1	1	Recognize organizational formats to assist in comprehension of informational texts	В
4	Multiple Choice	1	1	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	A
5	Multiple Choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	D
6	Multiple Choice	1	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	В
7	Multiple Choice	1	2	Identify literary elements, such as setting , plot, and character, of different genres	D
8	Multiple Choice	1	2	Define characteristics of different genres	C
9	Multiple Choice	1	2	Read, view, and interpret literary texts from a variety of genres	С
10	Multiple Choice	1	2	Recognize how the author uses literary devices, such as simile, metaphor, and personification, to create meaning	В
11	Multiple Choice	1	1	Recognize organizational formats to assist in comprehension of informational texts	A
12	Multiple Choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	A
13	Multiple Choice	1	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	D
14	Multiple Choice	1	1	Distinguish between fact and opinion	D
15	Multiple Choice	1	1	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	D
16	Multiple Choice	1	2	Identify literary elements, such as setting, plot, and character, of different genres	В
17	Multiple Choice	1	2	Identify literary elements, such as setting , plot, and character, of different genres	С
18	Multiple Choice	1	2	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	D
19	Multiple Choice	1	2	Read, view, and interpret literary texts from a variety of genres	С

2010 English Language Arts Tests Standard and Performance Indicator Map with Answer Key Grade 5 (continued)

Question	Туре	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
20	Multiple Choice	1	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	С
21	Short Response	2	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	n/a
Book 2	Listening and Writing				
22	Multiple Choice	1	1	Identify information that is implicit rather than stated	В
23	Multiple Choice	1	1	Identify essential details for note taking	В
24	Multiple Choice	1	1	Identify information that is implicit rather than stated	A
25	Multiple Choice	1	1	Identify essential details for note taking	С
26	Short Response	2	3	Form an opinion on a subject on the basis of information, ideas, and themes expressed in presentations	n/a
27	Editing Paragraph	3	n/a	Observe the rules of punctuation, capitalization, and spelling Use correct grammatical construction	n/a