

**2007 Standard and Performance Indicator Map with Answer Key
Grade 5**

Question	Type	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
1	multiple choice	1	2	Read, view, and interpret literary texts from a variety of genres	D
2	multiple choice	1	2	Identify literary elements, such as setting, plot, and character, of different genres	C
3	multiple choice	1	2	Read, view, and interpret literary texts from a variety of genres	A
4	multiple choice	1	2	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	C
5	multiple choice	1	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	C
6	multiple choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	A
7	multiple choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	C
8	multiple choice	1	1	Read the steps in a procedure in order to accomplish a task, such as completing a science experiment	C
9	multiple choice	1	1	Read the steps in a procedure in order to accomplish a task, such as completing a science experiment	B
10	multiple choice	1	1	Recognize organizational formats to assist in comprehension of informational texts	D
11	multiple choice	1	1	Recognize organizational formats to assist in comprehension of informational texts	C
12	multiple choice	1	1	Identify missing information and irrelevant information	A
13	multiple choice	1	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	C
14	multiple choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	C
15	multiple choice	1	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	D
16	multiple choice	1	2	Identify literary elements, such as setting, plot, and character, of different genres	D
17	multiple choice	1	2	Read, view, and interpret literary texts from a variety of genres	B
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	C
20	multiple choice	1	2	Define characteristics of different genres	B
21	short response	2	3	Evaluate information, ideas, opinions, and themes in texts by identifying a central idea and supporting details	n/a

**2007 Standard and Performance Indicator Map with Answer Key
Grade 5 (continued)**

Question	Type	Points	Standard	Performance Indicator	Answer Key
Book 2	Listening/Writing				
22	multiple choice	1	1	Identify information that is implicit rather than stated	C
23	multiple choice	1	3	Form an opinion on a subject on the basis of information, ideas, and themes expressed in presentations	A
24	multiple choice	1	1	Identify information that is implicit rather than stated	B
25	multiple choice	1	1	Identify information that is implicit rather than stated	A
26	short response	2	1	Identify essential details for note taking	n/a
27	editing paragraph	3	n/a	Observe the rules of punctuation, capitalization, and spelling; use correct grammatical construction	n/a