Standard and Performance Indicator Map with Answer Key 2006 ELA Grade 7

Question	Туре	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
1	multiple choice	1	2	Interpret characters, plot, setting, and theme, using evidence from the text	D
2	multiple choice	1	2	Identify the author's point of view, such as first- person narrator and omniscient narrator	Н
3	multiple choice	1	2	Interpret characters, plot, setting, and theme, using evidence from the text	С
4	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit and implied information	F
5	multiple choice	1	3	Evaluate the validity and accuracy of information, ideas, themes, opinions, and experiences in text to evaluate examples, details, or reasons used to support ideas	A
6	multiple choice	1	1	Interpret data, facts, and ideas from informational texts by applying thinking skills, such as define, classify, and infer	J
7	multiple choice	1	2	Recognize how the author's use of language creates images or feelings	В
8	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit and implied information	F
9	multiple choice	1	1	Make, confirm, or revise predictions	В
10	multiple choice	1	3	Evaluate the validity and accuracy of information, ideas, themes, opinions, and experiences in text to evaluate examples, details, or reasons used to support ideas	G
11	multiple choice	1	1	Condense, combine, or categorize new information from one or more sources	A
12	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit and implied information	F
13	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit and implied information	С
14	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit and implied information	G
15	multiple choice	1	1	Make, confirm, or revise predictions	C
16	multiple choice	1	1	Interpret data, facts, and ideas from informational texts by applying thinking skills, such as define, classify, and infer	F
17	short response	2	3	Evaluate the validity and accuracy of information, ideas, themes, opinions, and experiences in text to evaluate examples, details, or reasons used to support ideas	n/a
18	multiple choice	1	2	Interpret characters, plot, setting, and theme, using evidence from the text	F
19	multiple choice	1	2	Identify poetic elements such as repetition, rhythm, and rhyming patterns in order to interpret poetry	С
20	multiple choice	1	3	Evaluate the validity and accuracy of information, ideas, themes, opinions, and experiences in text to identify multiple levels of meaning	Н
21	multiple choice	1	2	Interpret characters, plot, setting, and theme, using evidence from the text	В

Standard and Performance Indicator Map with Answer Key Grade 7 (continued)

Question	Туре	Points	Standard	Performance Indicator	Answer Key
Book 1	Reading				
22	multiple choice	1	2	Recognize how the author's use of language creates images or feelings	G
23	short response	2	2	Recognize how the author's use of language creates images or feelings	n/a
24	multiple choice	1	2	Identify the author's point of view, such as first- person narrator and omniscient narrator	J
25	multiple choice	1	2	Determine how the use and meaning of literary devices (e.g., symbolism, metaphor and simile, alliteration, personification, flashback and foreshadowing) convey the author's message or intent	С
26	multiple choice	1	2	Interpret characters, plot, setting, and theme, using evidence from the text	Н
27	multiple choice	1	2	Recognize how the author's use of language creates images or feelings	D
28	multiple choice	1	2	Interpret characters, plot, setting, and theme, using evidence from the text	G
Book 2	Listening/Writing				
29	multiple choice	1	1	Recall significant ideas and details and describe the relationships between and among them	В
30	multiple choice	1	1	Recall significant ideas and details and describe the relationships between and among them	F
31	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit information	С
32	short response	2	3	Present clear analysis, using examples, details, and reasons from text	n/a
33	short response	2	1	Recall significant ideas and details and describe the relationships between and among them	n/a
34	multiple choice	1	1	Draw conclusions and make inferences on the basis of explicit information	G
35	editing paragraph	3	n/a	Observe rules of punctuation, capitalization, and spelling; use correct grammatical construction	n/a