

**2007 Standard and Performance Indicator Map with Answer Key
Grade 6**

Question	Type	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
1	multiple choice	1	2	Identify literary elements (e.g., setting, plot, character, rhythm, and rhyme) of different genres	C
2	multiple choice	1	3	Evaluate information, ideas, opinions, and themes by identifying statements of fact, opinion, and exaggeration	D
3	multiple choice	1	2	Identify the ways in which characters change and develop throughout a story	C
4	multiple choice	1	2	Define characteristics of different genres	C
5	multiple choice	1	2	Read, view, and interpret texts from a variety of genres	D
6	multiple choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	B
7	multiple choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	D
8	multiple choice	1	1	Use text features, such as headings, captions, and titles, to understand and interpret informational texts	C
9	multiple choice	1	1	Identify missing, conflicting, unclear, and irrelevant information	C
10	multiple choice	1	1	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	C
11	multiple choice	1	1	Compare and contrast information about one topic from multiple sources	A
12	multiple choice	1	3	Evaluate information, ideas, opinions, and themes by identifying a central idea and supporting details	D
13	multiple choice	1	2	Identify literary elements (e.g., setting, plot, character, rhythm, and rhyme) of different genres	D
14	multiple choice	1	2	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	B
15	multiple choice	1	2	Read, view, and interpret texts from a variety of genres	C
16	multiple choice	1	1	Recognize organizational formats to assist in comprehension of informational texts	C
17	multiple choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	A
18	multiple choice	1	3	Evaluate information, ideas, opinions, and themes by identifying statements of fact, opinion, and exaggeration	B
19	multiple choice	1	1	Identify information that is implied rather than stated	D
20	multiple choice	1	1	Compare and contrast information about one topic from multiple sources	B
21	multiple choice	1	1	Read to collect and interpret data, facts, and ideas from multiple sources	B
22	multiple choice	1	1	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	A
23	multiple choice	1	2	Read, view, and interpret texts from a variety of genres	A
24	multiple choice	1	2	Recognize how the author uses literary devices, such as simile, metaphor, and personification, to create meaning	B
25	multiple choice	1	2	Identify the ways in which characters change and develop throughout a story	D
26	multiple choice	1	2	Determine the meaning of unfamiliar words by using context clues, a dictionary, or a glossary	D

**2007 Standard and Performance Indicator Map with Answer Key
Grade 6 (continued)**

Question	Type	Points	Standard	Performance Indicator	Answer Key
Book 2	Listening/Writing				
27-30	short and extended response	5	2	Listening/Writing cluster	n/a
Book 3	Reading/Writing				
31-34	short and extended response	5	3	Reading/Writing cluster	n/a
Book 2 & Book 3	Writing Mechanics				
30 & 34	extended response	3	n/a	Writing Mechanics cluster	n/a