[bookmark: _GoBack]Questions that Meet the Standards
Grade 3
CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	RI.3.1
and
RI.3.10
are used
ONLY
as secondary codes for 2-part multiple-choice items.

	RI.3.2
	RI.3.2
	RL.3.1
and
RL.3.10
are used
ONLY
as secondary codes for 2-part multiple-choice items.

	RL.3.2
(fables, folktales, myths only, no poems)
	RL.3.2
(fables, folktales, myths only, no poems)

	
	RI.3.3
	RI.3.3
	
	RL.3.3
	RL.3.3

	
	RI.3.4
	RI.3.4
	
	RL.3.4
	RL.3.4

	
	L.3.4
	L.3.4
	
	L.3.4
	L.3.4

	
	L.3.5
	L.3.5
	
	L.3.5
	L.3.5

	
	RI.3.7
(requires illustration)
	RI.3.8
(requires illustration)
	
	RL.3.5
	RL.3.5

	
	RI.3.8
	RI.3.9
	
	RL.3.7
(requires illustration)
	RL.3.7
(requires illustration)

	
	W.3.1
	W.3.1
	
	
	RL.3.9
(requires books in a series by same author)

	
	W.3.2
	W.3.2
	
	W.3.1
	W.3.1

	
	W.3.3
	W.3.3
	
	W.3.2
	W.3.2

	
	
	
	W.3.3
	W.3.3

	
	
	
	

Reminders for Writing Questions for Reading Informational or Literary Texts
· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?
·
Standard 2: Central or main idea/theme, lesson, moral

	RI.3.2(1)
	What is a main idea of the passage?

	RI.3.2(2)
	Which explains how the main ideas are supported by key details?

	RL.3.2(1)
	Which sentence best retells the story of the fable (myth, folktale)?

	RL.3.2(2)
	What is the central message (lesson, moral) of the fable (myth, folktale)?

	RL.3.2(3)
	How is the central message (moral, lesson) of the fable (myth, folktale) conveyed?

	
	What detail from the passage best helps in understanding the central message (moral, lesson) of the fable (myth, folktale)?

	RI.3.2(3)
RL.3.2(2)
	Which sentence best summarizes the passage? What is the most objective summary of the passage? (Each summary option should include several sentences and probably will not include a part B.)

Standard 3: Relationships of individual parts of a text/character feelings/motivations, setting, conflicts

	RI.3.3(1)
	How does ____________ fit into the sequence of events that__________?

	RI.3.3(2)
	Which sentence best describes the_______ (idea, a detail, an event, a character, a conflict) is introduced (illustrated, elaborated, influences _______) in the passage?

	RL.3.3(1)
	Which sentence best describes the character ____ (or the character’s motivation or feelings)?

	
	Which three words best describe the narrator (specific character) at the beginning, the middle, the end of the story?

	RL.3.3(2)
	How does _____(a specific character’s) actions contribute to the story?

Standard 4: Vocabulary and word meanings

	RI.3.4 RL.3.4
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the word (phrase)________?
Part B: What other word (phrase) in the sentence (paragraph) best helps in understanding the meaning of the word _____?

	L.3.4
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the word (phrase)________?
Part B: What word (phrase) best helps in understanding the meaning of the word _____?

	L.3.5(1)
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the literal meaning of this word (phrase)?
Part B: What other word (phrase) in the sentence (paragraph) best helps in understanding the meaning of _____?

Standard 5: Use of text features: requires a source that includes key words, sidebars, hyperlinks

	RI.3.5
	At grade 3, you can ask a basic question as long as the answer has to be located in a sidebar or hyperlink or requires use of a key word.

	RL.3.5
	Which sentence best explains how chapter ___ (scene ____, stanza _____) fits in the overall structure of the story (play, poem)?

Standard 7: Use of various mediums to handle a subject: requires a picture or map

	RI.3.7
	What information does the picture (map) give that helps in understanding the passage?

	
	How is the picture (map) related to the information in the passage (section, paragraph)?

	
	How does the (picture, illustration, map, chart) contribute to the information in the passage?

	
	What detail from the passage is best supported by the picture (map) of _______?

	RL.3.7
	How does the picture contribute to the meaning (mood, character, setting) of the story?

Standard 8: Reading informational literature only: Connections between parts

	RI.3.8(1)
	What is the connection between sentence (paragraph) _____ and sentence (paragraph) _____?

	
	How does the information in sentence (paragraph) _________ relate to the information in sentence (paragraph) ________?

Standard 9: Compare and Contrast information/themes/ ideas in two texts on same topic

	RI.3.9
	How is the information in ______ similar to the information in _____?

	
	How is the information in ______ different from the information in _____?

	RL.3.9
	Requires books in a series. No material of this kind in EAGLE yet.

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is suggested.
	W.3.1
	Write an extended response that explains whether you agree or disagree with ________. Use evidence from the passage to support your response. Use the conventions of standard English.

	W.3.2
	Write an extended response that explains how the author conveys _____(ideas, concepts, information). Use evidence from the passage to support your response. Use the conventions of standard English.

	W.3.3
	Write a narrative that picks up where the story ends. Use the same point of view that the original story uses. Refer to details from the story in your narrative. Use the conventions of standard English.

Grade 4
CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	RI.4.1
and
RI.4.10
are used
ONLY
as secondary codes for 2-part multiple-choice items.

	RI.4.2
	RI.4.2
	RL.4.1
and
RL.4.10
are used ONLY
 as secondary codes for 2-part multiple-choice items.

	RL.4.2
	RL.4.2

	
	RI.4.3
	RI.4.3
	
	RL.4.3
	RL.4.3

	
	RI.4.4
	RI.4.4
	
	RL.4.4
	RL.4.4

	
	L.4.4
(literal and nonliteral)
	L.4.4
(literal and nonliteral)
	
	L.4.4
(literal and nonliteral)
	L.4.4
(literal and nonliteral)

	
	L.4.5
(simple similes, metaphors. Idioms, adages, proverbs)
	L.4.5
(simple similes, metaphors. Idioms, adages, proverbs)
	
	L.4.5
(simple similes, metaphors, idioms, adages, proverbs)
	L.4.5
(simple similes, metaphors, idioms, adages, proverbs)

	
	RI.4.5
	RI.4.5
	
	RL.4.5
	RL.4.5

	
	RI.4.7
(requires illustration)
	RI.4.6

	
	RL.4.7
(requires illustration)
	RL.4.6

	
	RI.4.8
	RI.4.7
(requires illustration)
	
	W.4.2
	RL.4.7
(requires illustration)

	
	W.4.2
	RI.4.8
	
	W.4.3
	RL.4.9
(stories, myths, traditional lit.)

	
	W.4.3
	RI.4.9
	
	W.4.9
	W.4.2

	
	
	W.4.2
	
	
	W.4.3

	
	
	W.4.3
	
	
	W.4.9

Reminders for Writing Questions for Reading Informational or Literary Texts
· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?

Standard 2: Central idea/theme

	RI.3.2(1)
	What is a main idea of the passage?

	RI.3.2(2)
	Which explains how the main ideas are supported by key details?

	RI.3.2(3)

	Which sentence best summarizes the passage? What is the most objective summary of the passage? (Each summary option should include several sentences and probably will not include a part B.)

	RL.3.2(1)
	What is the theme of the story (drama, poem)?

	RL.3.2(2)
	Which sentence best summarizes the passage? What is the most objective summary of the passage? (Each summary option should include several sentences and probably will not include a part B.)

Standard 3: Relationships of individual parts of a text/character feelings/motivations, setting, conflicts

	RI.3.3(1)
	Which sentence best explains what happened when _____________?

	RI.3.3(2)
	Which sentence best explains the procedures (or the steps in _____________?

	RI.3.3.93)
	Which sentence best explains the concept of _______?

	RL.3.3(1)
	Which sentence best describes the character ____ (or the character’s thoughts, words, actions)?

	
	Which three words best describe the narrator (specific character) at the beginning, the middle, the end of the story (or two words for beginning and end)?

	RL.3.3(2)
	Which sentence best describes the setting of the story?

	RL.3.3(3)
	Which sentence best describes the event of _______? (in a story or drama only)

Standard 4: Word meanings (to include phrases, idioms)
	RI.4.4 RL.4.4
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the word (phrase)________?
Part B: What other word (phrase) in the sentence (paragraph) best helps in understanding the meaning of the word _____?

	L.4.4
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the word (phrase)________?
Part B: What context clue in the sentence (paragraph) best helps in understanding the meaning of the word _____?

	L.4.5(1)
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the simile (metaphor)________?
Part B: What other word (phrase) in the sentence (paragraph) best helps in understanding the meaning of _____?

	L.4.5(2)
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word/phrase [simile/metaphor] underlined.)
What is the meaning of the phrase ________?
Part B: What best helps in understanding the meaning of _____?

	L.4.5(3)
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
Which word means the opposite of the word _______?
Which word has a meaning similar to the word _______?

Standard 5: Structure
	RI.4.5
	Which phrase/sentence best describes the overall structure of the passage? (chronological, comparison/contrast, cause/effect, problem/solution)

	RL.4.5
	Which sentence best explains how chapter ___ (scene ____, stanza _____) fits in the overall structure of the story (play, poem)?

Standard 6: point of view
	RI.4.6(1)
	Which sentence best explains how the first-person account differs from the third-person account of this information?

	RI.4.6(2)
	Which sentence best explains the differences in the two accounts of the information?

	RL.4.6
	Which sentence best explains how the points of view of the two stories compare and contrast?

	
	For an extended response: Explain how the point of view in _____ (and in _____) affect(s) how the reader understands the events in the passage(s). (Good for comparing and contrasting points of view of two passages.)

Standard 7: Use of various mediums to handle a subject: requires a picture or illustration, chart, graph
	RI.4.7(1)
	What is the best interpretation of the information presented in the _____(chart, graph, diagram, time line)?

	RI.4.7(4)
	How does the (diagram, map, chart, time line) contribute to the information in the passage?

	RL.4.7
	How does the picture relate to/reflect the descriptions of _____ in the story (drama)?

	
	

Standard 8: (Reading Informational Literature only) Connections between parts
	RI.4.8
	What reasons does the author use to support the point that _______?

	
	What evidence does the author use to support the point that ______?

Standard 9: Integrating information from two sources
	RI.4.9
	Which sentence best integrates the information in _______ and _____?

	RL.4.9(1)
	Which sentence best explains how the theme of _______ is presented in _______ and _____?
(Must use works of traditional literature from different cultures)

	RL.4.9(2)
	Which sentence best explains how the (pattern of events such as the quest) in the story ____is similar to the ____ in the story _______?

	
	

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is OK.
	W.4.1
	Write an extended response that explains whether you agree or disagree with ________. Use evidence from the passage to support your response. Use the conventions of standard English.

	W.4.2
	Write an extended response that explains how the author conveys _____(ideas, concepts, information). Use evidence from the passage to support your response. Use the conventions of standard English.

	W.4.3
	Write a narrative that picks up where the story ends. Use the same point of view that the original story uses. Refer to details from the story in your narrative. Use the conventions of standard English.

	W.4.9
	Informational texts: Write an extended response that explains how the author uses reasons to support the point about ______. Use evidence from the passage to support your response. Use the conventions of standard English.

	
	Literary texts: Write an extended response that compares/contrasts the characters (events, settings)____ and _____ in the story (drama). Use evidence from the passage to support your response. Use the conventions of standard English.

Grade 5 CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	
RI.5.1
and
RI.5.10
are used
ONLY
as secondary codes for 2-part multiple-choice items.

	RI.5.2
(requires two or more main ideas; no chronological summary)
	RI.5.2
(requires two or more main ideas; no chronological summary)
	
RL.5.1
and
RL.5.10
are used ONLY
as secondary codes for 2-part multiple-choice items.

	RL.5.2
 (requires two main ideas; no chronological summary)
	RL.5.2
(requires two main ideas; no chronological summary)

	
	RI.5.3
(requires two or more individuals, events, ideas)
	RI.5.3
(requires two or more individuals, events, ideas)
	
	RL.5.3

	RL.5.3

	
	RI.5.4
(similes, metaphors)
	RI.5.4
(similes, metaphors)
	
	RL.5.4
	RL.5.4

	
	L.5.4
(requires context)
	L.5.4
(requires context)
	
	L.5.4
	L.5.4

	
	L.5.5
	L.5.5
	
	L.5.5
	L.5.5

	
	RI.5.5
	RI.5.5
	
	RL.5.5
	RL.5.5

	
	RI.5.7
(requires illustration)
	RI.5.6
(Requires multiple accounts on same topic)
	
	RL.5.7
(requires illustration)
	RL.5.6

	
	RI.5.8
	RI.5.7
(requires illustration)
	
	W.5.2
	RL.5.7
(requires illustration)

	
	W.5.2
	RI.5.8
	
	W.5.3
	RL.5.9
(stories, myths, traditional lit.)

	
	W.5.3
	RI.5.9
(requires two or more texts)
	
	W.5.9
	L.5.4

	
	
	W.5.2
	
	
	L.5.5

	
	
	W.5.3
	
	
	L.5.4

Reminders for Writing Questions for Reading Informational or Literary Texts
· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?

Standard 2: Central idea/theme

	RL.5.2(1)
	What is the theme (central idea) of the story (drama, poem)?

	RI.5.2(1)
	Part A: What are two central ideas of the passage?

	RI.5.2(2)
	Which explains how the main ideas are supported by key details?

	RI.5.2(3)
RL.5.2(2)
	Which best summarizes the passage? What is the most objective summary of the passage?
(Each summary option should include several sentences and probably will not include a part B.)

Standard 3: Relationships of individual parts of a text in relation to other parts (can assess elements of literature such as character feelings/motivations, setting, conflicts here).

	RL.5.3(1)
	How are the characters ______ and ______ alike (or different)?

	RL.5.3(2)
	How are the settings of the two stories (dramas) alike (or different)?

	RL.5.3(3)
	Which explains how the events in ________ and ________ are alike (or different)?

	RI.5.3(1)
	Part A: What is the relationship (or interaction) between (individual) and (individual)?

	RI.5.3(2)
	Part A: What is the relationship between the events of____ and ____?

	RI.5.3(3)
	Which best explains the interaction between the ideas of ____ and _____?

Standard 4: Vocabulary and word meanings (to include phrases, idioms)

	RI.5.4 RL.5.4
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the word (phrase)________?
Part B: What other word (phrase) in the sentence (paragraph) best helps in understanding the meaning of the word _____?

	L.5.4
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the word (phrase)________?
Part B: What context clue in the sentence (paragraph) best helps in understanding the meaning of the word _____?

	L.5.5(1)
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the simile (metaphor)________?
Part B: What other word (phrase) in the sentence (paragraph) best helps in understanding the meaning of _____?

	L.5.5(2)
	Part A: Read this sentence from ________.
(Insert sentence in boldface type with target word underlined.)
What is the meaning of the adage (idiom, proverb)________?
Part B: What other word (phrase) in the sentence (paragraph) best helps in understanding the meaning of _____?

Standard 5: Structure—requires two or more texts on the same topic for informational passages

	RI.5.5
	Which sentence best explains the similarities (differences) in how ____ and ____ are structured?

	RL.5.5
	Which sentence best explains how chapter ___ (scene ____, stanza _____) fits in the overall structure of the story (play, poem)?

Standard 6: requires two or more texts on the same topic for informational passages

	RI.5.6(1)
	How are the points of view about the _______ (event) similar (different) in ___ and _____?

	RI.5.6(2)
	How are the points of view about the topic of ______ similar (different) in ___ and _____?

	RL.5.6
	Which sentence best explains how the narrator’s point of view influences how events are described in the story (play, poem)?

Standard 7: Use of various mediums to handle a subject (requires information that is in multiple print or digital sources)

	RI.5.7
	What information does the illustration (picture, chart, graph, timeline) provide that the article does not? Or
How is the (timeline, picture, map) related to the information in the passage (section, paragraph)?

	
	How does the (picture, illustration, map, chart) contribute to the information in the passage?

	
	What detail from the passage is best supported by the picture (map, chart, etc) of _______?

	RL.5.7
	How does the picture contribute to the meaning (beauty, tone) of the story?

Standard 8: Reading informational literature only

	RI.5.8(1)
	What reasons does the author give to support the point that __________? (Answer options should include particular reasons.)

	RI.5.8(2)
	What evidence does the author give to support the point that __________? (Answer options should include specific evidence.)

	RI.5.8(3)
	Which detail (evidence) supports the point about ________?

Standard 9: Integrating information from two or more texts on the same topic (For RI.5.9, this is the research standard.)
	RI.5.9
	What information found in ______ can be supported by similar information in _____ (and ______)?

	RL.5.9
	How are __________ and ___________ (stories of the same genre) alike (different) in their approaches to the theme of _____?

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is suggested.
	W.5.1
	Write an extended response that explains whether you agree or disagree with the idea that ________. Use evidence from the passage to support your response. Use the conventions of standard English.

	W.5.2
	Write an extended response that explains how the author conveys _____ (ideas, concepts, information). Use evidence from the passage to support your response. Use the conventions of standard English.

	W.5.3
	Write a narrative that picks up where the story ends. Use the same point of view that the original story uses. Refer to details from the story in your narrative. Use the conventions of standard English.

	W.5.9
	Informational texts: Write an extended response that explains how the author uses reasons to support the point about ______. Use evidence from the passage to support your response. Use the conventions of standard English.

	
	Literary texts: Write an extended response that compares/contrasts the characters (events, settings)____ and _____ in the story (drama). Use evidence from the passage to support your response. Use the conventions of standard English.

Grade 6
CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	RI.6.1
and
RI.6.10
are used
ONLY
 as secondary codes for 2-part multiple-choice items.

	RI.6.2
(no chronological summary)
	RI.6.2
(no chronological summary)
	RL.6.1
and
RL.6.10
are used ONLY
as secondary codes for 2-part multiple-choice items.

	RL.6.2
(poetry OK)
	RL.6.2
(poetry OK)

	
	RH.6.2
(in primary or secondary source)
	RH.6.2
(in primary or secondary source)
	
	RL.6.3
(must be story or drama)
	RL.6.3
(must be story or drama)

	
	RI.6.3
RH.6.3
	RI.6.3
RH.6.3
	
	RL.6.4
(impact of word choice)
	RL.6.4
(impact of word choice)

	
	RI.6.4
(figurative, connotative, technical meaning)
	RI6.4
(figurative, connotative, technical meaning)
	
	L.6.4
(requires context)
	L.6.4
(requires context)

	
	L.6.4
(requires context)
	L.6.4
(requires context)
	
	L.6.5
(personification, connotations, denotations)
	L.6.5
(personification, connotations, denotations)

	
	L.6.5
(personification, connotations, denotations)
	L.6.5
(personification, connotations, denotations)
	
	RL.6.5
(poetry OK)

	RL.6.5
(poetry OK)

	
	RI.6.5
RH.6.5
	RI.6.5
RH.6.5
	
	RL.6.6
	RL.6.6

	
	RI.6.6
RH.6.6
	RI.6.6
RH.6.6
	
	RL.6.7
(requires multimedia))
	RL.6.7
(requires multimedia)

	
	
	RI.6.7
RH.6.7
(requires multimedia)
	
	W.6.2
	RL.6.9
(c/c stories, poems, historical novels, fantasy with similar topics)

	
	RI.6.8
(must have an argument)
RH.6.8
	RI.6.8
(must have an argument)
RH.6.8
	
	W.6.3
	W.6.2

	
	W.6.2
	RI.6.9
(compare and contrast)
	
	W.6.9
	W.6.3

	
	W.6.3
	W.6.2
	
	
	W.6.9

	
	W.6.9
	W.6.3
	
	
	

	
	
	W.6.9
	
	
	

Reminders for Writing Questions for Reading Informational or Literary Texts
· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?

Standard 2: Central idea/theme

	RI.6.2 (1)
	What is the main idea of the passage?

	RI.6.2 (2)
	Which sentence best describes how the central idea is conveyed in the passage?

	RI.6.2(3)
	Which sentence best summarizes the passage?

	RH.6.2
	What is the central idea of this passage? (for a primary source)

	RL.6.2(1)
	Part A: What is the theme (central idea) of the story (poem, drama)?

	RL.6.2(2)
	Which sentence explains how the theme/central idea is conveyed in the passage?

	RL.6.2(3)
	Which summarizes the story (drama, poem)?

Standard 3:
Relationships of individual parts of a text or character feelings/motivations, setting, conflicts

	RI.6.3(1)
	How is the _____(key individual/event/idea) introduced in the passage?

	RI.6.3(2)
	How is the _____(key individual/event/idea) illustrated in the passage?

	RI.6.3(1)
	How is the _____(key individual/event/idea) elaborated in the passage?

	RL.6.3(1)
	Which sentence describes how the plot unfolds? (Note that poetry isn’t included in this standard.)

	RL.6.3(2)
	Which sentence describes how the character _____responds to _____ in the passage? (Note that poetry isn’t included in this standard.)

	
	Which sentence describes how the character ____changes in the passage? (Note that poetry isn’t included in this standard.)

	
	Which sentence explains how ________’s reaction to _____ advances the plot?

Standard 4: Word meanings (to include phrases, idioms): Target words must be significant to the central ideas of the passage. Options should be in the same part of speech as the target word.

	RI.6.4
	Part A: Which explains the meaning of the word (phrase, figure of speech)________?
Part B: What word (phrase) from the paragraph (sentence, passage) best helps in understanding the meaning of _____?

	
	How does the use of the word(s) _______ impact the tone of the passage?

	RL.6.4
	Part A: What is the meaning of the word (phrase)________?

	
	Part A: What is the impact of the language the author uses (the author’s choice of ___) in this passage?

	
	Part A: What is implied by the phrase (word, sentence) ______________? Part B: What other phrase from the paragraph (section, passage) has a similar meaning as the phrase in part A?

	L.6.4
	Part A: What is the meaning of the word (phrase)________?
Part B: What word (phrase) from the paragraph best helps in understanding the meaning of _____?

Standard 5: Structure

	RI.6.5(1)
	How is the _______(person/event/idea) introduced in the passage?

	RI.6.5(2)
	How is the _______(person/event/idea) illustrated in the passage?

	RI.6.5(3)
	How is the _______(person/event/idea) elaborated in the passage?

	RL.6.5(1)
	Read this sentence from paragraph _____.
(Insert the sentence in boldface.)
Which explains how this sentence fits in the overall structure of the passage?

	
	Which explains how stanza/scene ____ fits in the overall structure of the passage?

	RL.6.5(2)
	Read this sentence from paragraph _____.
(Insert the sentence in boldface.)
Which explains how the sentence ____ contributes to the development of the theme/setting/plot of the passage?

	
	Which explains how stanza/scene ____ contributes to the development of the theme/setting/plot of the passage?

General organizational structural patterns to use in distracters:
·
· Cause/effect
· Comparison/contrast
· Problem/solution
· Steps of a process
· Whole to part/part to whole, small/large
· Chronologically

General ways a text can be developed (for use in distractors):
· With anecdotes
· Using cause/effect
· By comparison/contrast
· With detailed descriptions
· With examples
· With explanations
· From general to specific
· By order of importance
· Stating a problem/solution
· Using steps of a process
· From whole to part
· From part to whole

Standard 6: Author’s purpose or point of view

	RI.6.6(1)
	Which sentence best states the author’s point of view in the passage?

	RI.6.6(2)
	Which sentence best states the author’s purpose for writing the passage?

	RI.6.6(3)
	Which sentence best explains how the author’s purpose/point of view is conveyed in the passage?

	RH.6.6(5)
	What aspects of the text best reveal the author’s point of view? (e.g., loaded language, inclusion or avoidance of particular facts)

	RH.6.6(6)
	What aspects of the text best reveal the author’s purpose? (e.g., loaded language, inclusion or avoidance of particular facts)

	RL.6.6
	Which sentence best explains how the author develops the point of view of the narrator of the story/speaker of the poem?

Standard 7: Use of various mediums to handle a subject. Limited use right now for grade 6.

	RI.6.8(1)
	Which sentence accurately traces the argument that ___________?

	RI.6.8(2)
	Which sentence provides an evaluation of the claim that _____?

	RI.6.8(3)
	Which sentence states a claim that is not supported by the information in the passage?

	RH.6.8(5)
	Which sentence expresses an opinion/reasoned judgment from the passage?

Standard 8: Reading Informational Literature only: tracing/evaluating arguments/claims

Standard 9:
Compare and Contrast information/themes/ideas in texts of different genres/forms on the same topic

	RI.6.9(1)
	Which sentence explains how the information in the memoir compares/contrasts to the information in the biography?

	RH.6.9(2)
	Which sentence best explains the relationship between the information in the primary source and that in the secondary source? (on the same topic)

	RL.6.9(1)
	Which sentence explains the contrast between how the poem about ______ different from the ______ in terms of their approaches to the theme/topic of _____?

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is OK.
	W.6.1
	Write an extended response that explains whether you would support the idea that ________. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.6.2
	Write an extended response that explains how the author conveys _____(ideas, concepts, information). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.6.3
	Write a narrative that picks up where the story ends. Maintain the same point of view, mood/tone, and pacing of the original story. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.6.9
	Informational texts: Write an extended response that traces/evaluates the development of the claim ______ in the ______ (speech, document) (or evaluates how the claim is developed). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	
	Literary texts: Write an extended response that compares/contrasts how the play (story, poem) handles the theme/topic of (person, event) as opposed to how the historical account handles the same material. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

Grade 7
CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	RI.7.1
and
RI.6.10
are used ONLY as secondary codes for 2-part multiple-choice items.

	RI.7.2
(two or more central ideas; no chronological summary)
	RI.6.2
(two or more central ideas; no chronological summary)
	RL.7.1
and
RL.7.10
are used ONLY as secondary codes for 2-part multiple-choice items.

	RL.7.2
(poetry OK)
	RL.7.2
(poetry OK)

	
	RH.7.2
(in primary or secondary source)
	RH.7.2
(in primary or secondary source)
	
	RL.7.3
(must be story or drama)
	RL.7.3
(must be story or drama)

	
	RI.7.3
RH.7.3
(identify key steps in a process)
	RI.7.3
RH.6.3
(identify key steps in a process)
	
	RL.7.4
(analyze impact of rhyme, alliteration)
	RL.7.4
(analyze impact of rhyme, alliteration)

	
	RI.7.4
(figurative, connotative, technical meaning)
	RI.7.4
(figurative, connotative, technical meaning)
	
	L.7.4
 (requires context)
	L.7.4
 (requires context)

	
	L.7.4
(context, multiple meaning)
	L.7.4
(requires context)
	
	L.7.5
 (personification, connotations, denotations)
	L.7.5
 (personification, connotations, denotations)

	
	L.7.5
(allusions, syn./ant., analogies)
	L.6.5
(allusions, syn./ant., analogies)
	
	RL.7.5
(poetry OK)
	RL.7.5
(poetry OK)

	
	RI.7.5
RH.6.5
	RI.7.5
RH.7.5
	
	RL.7.6
	RL.7.6

	
	RI.7.6
RH.7.6
	RI.7.6
RH.7.6
	
	RL.7.7
(requires multimedia)
	RL.7.7
(requires multimedia)

	
	
	RI.7.7
RH.7.7
(requires multimedia)
	
	W.7.2
	RL.7.9
(c/c stories, poems, historical novels, fantasy with similar topics)

	
	RI.7.8
(must have an argument)
RH.7.8
(distinguish fact from opinion/reasoned judgment)
	RI.7.8
(must have an argument)
RH.7.8
(distinguish fact from opinion/reasoned judgment)
	
	W.7.3
	W.7.2

	
	W.7.2
	RI.7.9
(two or more authors on same subject)
	
	W.7.9
	W.7.3

	
	W.7.3
	W.7.2
	
	
	W.7.9

	
	W.7.9
	W.7.3
	
	
	

	
	
	W.7.9
	
	
	

	
	
	
	
	
	

Reminders for Writing Questions for Reading Informational or Literary Texts
· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?

Standard 2: Central idea/theme

	RI.7.2 (1)
	What are two central ideas of the passage?

	RI.7.2 (2)
	Part A: How are the central ideas of the passage developed over the course of the text?

	
	Which sentence best explains how the two main ideas interact over the course of the passage?

	RI.7.2(3)
	Which best summarizes the passage?

	RL.7.2(1)
	Part A: What is the theme (central idea) of the story (poem, drama)?

	RL.7.2(2)
	Which sentence explains how the theme is developed in the passage?

	RL.7.2(3)
	Which summarizes the story (drama)?

Standard 3:
Relationships of individual parts of a text/character feelings/motivations, setting, conflicts

	RI.7.3
	Part A: What is the relationship between _________ and ________?

	
	Part A: Which sentence best explains how _______ (an idea, a detail, an event, an individual) influences events (individuals) in the passage?

	RL.7.3
	Part A: How does ____ support the theme of a story (drama)? (Note that poetry isn’t included in this standard.)
Part A: How do ____ and ____ interact in the story (drama)?

Standard 4: Word meanings (to include phrases, idioms): Target words must be significant to the central ideas of the passage. Options should be in the same part of speech as the target word.

	RI.7.4
	Part A: Which explains the meaning of the word (phrase, figure of speech)________?
Part B: What word (phrase) from the paragraph (sentence, passage) best helps in understanding the meaning of _____?

	
	How does the use of the word(s) _______ impact the tone of the passage?

	RL.7.4
	Part A: What is the meaning of the word (phrase)________?

	
	Part A: What is the impact of the language the author uses (the author’s choice of ___) in this passage?

	
	Part A: What is implied by the phrase (word, sentence) ______________? Part B: What other phrase from the paragraph (section, passage) has a similar meaning as the phrase in part A?

	L.7.4
	Part A: What is the meaning of the word (phrase)________?
Part B: What word (phrase) from the paragraph best helps in understanding the meaning of _____?

Standard 5: Structure

	RI.7.5(1)
	Part A: How does (a sentence, paragraph, section) contribute to the overall development
of ideas in the passage (section, paragraph)? Possible options: It reinforces/supports/continues/extends contrasts with ______.

	
	Part A: How are the ideas in _____ presented? Or Which sentence (phrase) best states how the ideas in the passage are presented?

	
	Part A: How are the ideas in _____organized? Or Which sentence (phrase) best states how the ideas in the passage (section) are organized?

	RH.7.5(3)
	How does the author present the information in _______? Options: sequentially, comparatively, causally, etc.)

	RL.7.5
	Which explains how the drama’s (poem’s) structure contributes to its meaning?

General organizational structural patterns to use in distracters:
·
· Cause/effect
· Comparison/contrast
· Problem/solution
· Steps of a process
· Whole to part/part to whole, small/large
· Chronologically

General ways a text can be developed (for use in distractors):
·
· With anecdotes
· Using cause/effect
· By comparison/contrast
· With detailed descriptions
· With examples
· With explanations
· From general to specific
· By order of importance
· Stating a problem/solution
· Using steps of a process
· From whole to part
· From part to whole

Standard. 6: author’s purpose or point of view

	RI.7.6(1)
	Part A: What is the author’s (narrator’s) view of _______?

	RI.7.6(2)
	Part A: What is the author’s purpose in ________?

	RH.7.6(5)
	What aspects of the text best reveal the author’s point of view? (e.g., loaded language, inclusion or avoidance of particular facts)

	RH.7.6(6)
	What aspects of the text best reveal the author’s purpose? (e.g., loaded language, inclusion or avoidance of particular facts)

	RL.7.6
	How does the author develop the point of view of _______ and _____ in the story?

Standard 7: Use of various mediums to handle a subject. Limited use right now for grade 7.

	RI.7.8(1)
	Which sentence accurately traces the argument that ___________?

	RI.7.8(2)
	Which sentence best explains why the reasoning in the passage is sound (unsound)

	RH.7.8(5)
	Which sentence expresses an opinion from the passage?

Standard 8: (Reading Informational Literature only): soundness of judgment/claims and how author supports an argument

Standard 9: Compare and Contrast information/themes/ ideas in two or more texts by same author/of the same genre/on the same topic in two or more texts

	RI.7.9(1)
	Which sentence explains how the two authors shape their presentations of information on the subject? Options should include what evidence is emphasized by each author.

	RI.7.9(2)
	Which sentence best explains how each author interprets the facts about _____?

	RL.7.9(1)
	Which sentence explains the contrast between how the fictional portrayal of the period differs from the historical account of the same period?

	RL.7.9(2)
	Which sentence explains the contrast between how the fictional portrayal of the setting differs from the historical account of the setting?

	RL.7.9(3)
	Which sentence explains the contrast between how the fictional portrayal of _____ (character, person) differs from the historical account of _____ (character, person)?

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is OK.
	W.7.1
	Write an extended response that explains whether you agree or disagree with ________. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.7.2
	Write an extended response that explains how the author conveys _____(ideas, concepts, information). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.7.3
	Write a narrative that picks up where the story ends. Maintain the same point of view, mood/tone, and pacing of the original story. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.7.9
	Informational texts: Write an extended response that traces the development of the claim ______ in the ______ (speech, document) (or evaluates how the claim is developed). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	
	Literary texts: Write an extended response that explains how the play (story, poem) helps in understanding the historical account of the topic (person, event). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

Grade 8
CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	RI.8.1 and RI.8.10 are used ONLY
as secondary codes for 2-part multiple-choice items.

	RI.8.2
(no chronological summary)
	RI.8.2
(no chronological summary)
	RL.8.1 and RL.8.10 are used
ONLY
as secondary codes for 2-part multiple-choice items.

	RL.8.2
(poetry OK)
	RL.8.2
(poetry OK)

	
	RH.8.2
(in primary or secondary source)
	RH.8.2
(in primary or secondary source)
	
	RL.8.3
(must be story or drama)
	RL.8.3
(must be story or drama)

	
	RI.8.3
RH.8.3
(identify key steps in a process)
	RI.8.3
RH.83
(identify key steps in a process)
	
	RL.8.4
(figurative, connotative, technical meanings, analogies, allusions)
	RL.8.4
(figurative, connotative, technical meanings, analogies, allusions)

	
	RI.8.4
(figurative, connotative, technical meaning)
	RI.8.4
(figurative, connotative, technical meaning)
	
	L.8.4
 (requires context)
	L.8.4
 (requires context)

	
	L.8.4
 (context, multiple meaning)
	L.8.4
 (requires context)
	
	L.8.5
 (verbal irony, puns)
	L.8.5
 (verbal irony, puns)

	
	L.8.5
 (allusions, syn./ant., analogies)
	L.8.5
 (allusions, syn./ant., analogies)
	
	RL.8.5
(poetry OK)
	RL.8.5
(poetry OK)

	
	RI.8.5
RH.8.5
	RI.8.5
RH.8.5
	
	RL.8.6
(dramatic irony)
	RL.8.6
(dramatic irony)

	
	RI.8.6
RH.7.6
	RI.8.6
RH.8.6
	
	RL.8.7
(requires multimedia))
	RL.8.7
(requires multimedia)

	
	
	RI.8.7
RH.8.7
(requires multimedia)
	
	W.8.1
	RL.8.9
(How modern lit draws on previous lit.)

	
	RI.8.8
(must have an argument)
RH.8.8
(distinguish fact from opinion/reasoned judgment)
	RI.8.8
(must have an argument)
RH.8.8
(distinguish fact from opinion/reasoned judgment)
	
	W.8.2
	W.8.1

	
	W.8.1
	RI.8.9
(two or more texts with conflicting info)
	
	W.8.3
	W.8.2

	
	W.8.2
	W.8.1
	
	W.8.9
	W.8.3

	
	W.8.3
	W.8.2
	
	
	W.8.9

	
	W.8.9
	W.8.3
	
	
	

	
	
	W.8.9
	
	
	

Reminders for Writing Questions for Reading Informational or Literary Texts
· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?

Standard 2: Central or main idea/theme

	RI.8.2 (1)
	What is the central (main) idea of the passage?

	RI.8.2 (2)
	Part A: How is the central idea of the passage developed over the course of the text?

	RI.8.2(3)
	Which sentence best summarizes the passage?

	RL.8.2(1)
	Part A: What is the theme (central idea) of the story (poem, drama)?

	RL.8.2(2)
	Which sentence explains how the theme is developed in the passage?

	RL.8.2(3)
	Which sentence summarizes the story (drama)?

Standard 3:
 Relationships of individual parts of a text/character feelings/motivations, setting, conflicts

	RI.8.3(1)
	Part A: How does the information connect (distinguish) _________(individual) and ________(individual)?

	RI.8.3(2)
	Part A: How does the information connect (distinguish) _________(idea) and ________(idea)?

	RI.8.3(3)
	Part A: How does the information connect (distinguish) _________(event) and ________(event)?

	RL.8.3
	Part A: How does ____ support the theme of a story (drama)? (Note that poetry isn’t included in this standard.)
Part A: How do ____ and ____ interact in the story (drama)?

Standard 4: Word meanings (to include phrases, idioms): Target words must be significant to the central ideas of the passage. Options should be in the same part of speech as the target word.

	RI.8.4
	Part A: Which explains the meaning of the word (phrase, figure of speech)________?
Part B: What word (phrase) from the paragraph (sentence, passage) best helps in understanding the meaning of _____?

	
	How does the use of the word(s) _______ impact the tone of the passage?

	RL.8.4
	Part A: What is the meaning of the word (phrase)________?

	
	Part A: What is the impact of the language the author uses (the author’s choice of ___) in this passage?

	
	Part A: What is implied by the phrase (word, sentence) ______________? Part B: What other phrase from the paragraph (section, passage) has a similar meaning as the phrase in part A?

	L.8.4
	Part A: What is the meaning of the word (phrase)________?
Part B: What word (phrase) from the paragraph best helps in understanding the meaning of _____?

Standard 5: Structure

	RI.8.5(1)
	Part A: How does paragraph _____ develop (or refine) the idea of________ in the passage? (Possible options: It reinforces/supports/continues/extends/contrasts.)

	RH.8.5(3)
	How does the author present the information in _______? Options: sequentially, comparatively, causally, etc.)

	RL.8.5
	Which explains how the drama’s (poem’s) structure contributes to its meaning?

General organizational structural patterns to use in distractors:
·
· Cause/effect
· Comparison/contrast
· Problem/solution
· Steps of a process
· Whole to part/part to whole, small/large
· Chronologically

General ways a text can be developed (for use in distractors):
·
· With anecdotes
· Using cause/effect
· By comparison/contrast
· With detailed descriptions
· With examples
· With explanations
· From general to specific
· By order of importance
· Stating a problem/solution
· Using steps of a process
· From whole to part
· From part to whole

Standard 6: Author’s purpose or point of view

	RI.8.6(1)
	Part A: What is the author’s (narrator’s) view of _______?
Part B: Which sentence (phrase, detail) supports and expands upon the answer to Part A?

	RI.8.6(2)
	Part A: What is the author’s purpose in ________?
Part B: What evidence from the passage supports the answer to part A?

	RH.8.6(5)
	What aspects of the text best reveal the author’s point of view? (e.g., loaded language, inclusion or avoidance of particular facts)

	RH.8.6(6)
	What aspects of the text best reveal the author’s purpose? (e.g., loaded language, inclusion or avoidance of particular facts)

	RL.8.6
	How does the author develop the point of view of _______ and _____(two characters) in the story?

Standard 7: Use of various mediums to handle a subject: Limited use currently for grade 8
	RI.8.7(1)
	Which sentence accurately states the advantage of using the picture to present the topic?

	RH.8.7(4)
	Which sentence best explains how the chart (diagram, graph, photo, map) enhances the information in the text?

	RI.8.8(1)
	Which sentence accurately states the argument of the passage?

	RI.8.8(2)
	Which sentence best explains whether the reasoning in the passage is sound?

	RI.8.8(4)
	Which statement from the passage is irrelevant to the main idea?

	RH.8.8(6)
	Which sentence expresses an opinion from the passage?

Standard 8: Reading Informational Literature only: soundness of judgment/claims and how author
supports an argument

	RI.8.9(1)
	Which sentence explains what information from ______ contradicts similar information from _______?

	
	Which best explains how the information from ______ and _____ disagree?

	RL.8.9
	Which sentence explains how ________(must be a modern work of fiction) uses the theme (character type, pattern of events) from _______(Bible, myths, traditional stories).

Standard 9: compare/contrast or analyze conflicting information in two or more texts

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is OK.
	W.8.1
	Write an extended response that explains whether you agree or disagree with ________. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.8.2
	Write an extended response that explains how the author conveys _____(ideas, concepts, information). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.8.3
	Write a narrative that picks up where the story ends. Maintain the same point of view, mood/tone, and pacing of the original story. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.8.9
	Informational texts: Write an extended response that explains (evaluates) how the claim ______ in the ______ (speech, document) is developed. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	
	Literary texts: Write an extended response that analyzes how the play (story, poem) uses the theme (topics) of _____ from the myth (traditional story, religious work). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

Grades 9-10
CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	RI.9-10.1
and
RI.9-10.10
are used
ONLY
as secondary codes for 2-part multiple-choice items.

	RI.9-10.2
(no chronological summary)
	RI.9-10.2
 (no chronological summary)
	RL.9-10.1 and
RL.9-10.10
are used ONLY
as secondary codes for 2-part multiple-choice items.

	RL. 9-10.2
(poetry OK)
	RL. 9-10.2
(poetry OK)

	
	RH. 9-10.2
(in primary or secondary source)
	RH. 9-10.2
(in primary or secondary source)
	
	RL. 9-10.3

	RL. 9-10.3

	
	RI. 9-10.3
RH. 9-10.3
(analyze series of events)
	RI. 9-10.3
RH. 9-10.3
(analyze series of events)
	
	RL. 9-10.4
(figurative, connotative, technical meanings, analogies, allusions)
	RL. 9-10-.4
(figurative, connotative, technical meanings, analogies, allusions)

	
	RI. 9-10.4
(figurative, connotative, technical meaning)
	RI. 9-10.4
(figurative, connotative, technical meaning)
	
	L.9-10.4
 (requires context)
	L.9-10.4
 (requires context)

	
	L.9-10.4
 (context, multiple meaning)
	L.9-10.4
 (requires context)
	
	L.9-10.5
 (euphemism, oxymoron)
	L.9-10.5
 (euphemism, oxymoron)

	
	L.9-10.5
 (allusions, syn./ant., analogies)
	L.9-10.5
 (allusions, syn./ant., analogies)
	
	RL. 9-10.5
(poetry OK)
	RL. 9-10.5
(poetry OK)

	
	RI.9-10.5
RH. 9-10.5
	RI. 9-10.5
RH. 9-10.5
	
	RL. 9-10.6
(requires lit from outside US)
	RL. 9-10.6
(requires lit from outside US)

	
	RI. 9-10.6
RH. 9-10.6
	RI. 9-10.6
RH. 9-10.6
	
	RL. 9-10.7
(requires multimedia))
	RL. 9-10.7
(requires multimedia)

	
	
	RI. 9-10.7
RH. 9-10.7
(requires multimedia)
	
	W. 9-10.1
(requires analysis)
	RL. 9-10.9
(How source material draws on previous lit.)

	
	RI. 9-10.8
(requires an argument)
RH. 9-10.8
(distinguish fact from opinion/reasoned judgment)
	RI. 9-10.8
(requires an argument)
RH. 9-10.8
(distinguish fact from opinion/reasoned judgment)
	
	W. 9-10.2
(requires analysis)
	W. 9-10.1
(requires analysis)

	
	W. 9-10.1
(requires analysis)
	RI. 9-10.9
(two or more texts with conflicting info)
	
	W. 9-10.3
	W. 9-10.2
(requires analysis)

	
	W. 9-10.2
(requires analysis)
	W. 9-10.1
	
	W. 9-10.9
	W. 9-10.3

	
	W. 9-10.3
	W. 9-10.2
(requires analysis)
	
	
	W. 9-10.9

	
	W. 9-10.9
	W. 9-10.3
	
	
	

	
	
	W. 9-10.9
	
	
	

Reminders for writing questions for Reading Informational or Literary Texts
· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?
Standard 2: Central idea/theme

	RI.9-10.2 (1)
	Part A: What is the central idea of the passage?

	RI.9-10.2 (2)
	Part A: How is the central idea of the passage developed over the course of the text?

	RI.9-10.2(3)
	Which best summarizes the passage? (may not have a second part)

	RL.9-10.2(1)
	Part A: What is the theme (central idea) of the story (poem, drama)?

	RL.9-10.2(2)
	Part A: Which sentence explains how the theme is developed in the passage?

	RL.9-10.2(3)
	Which best summarizes the story (drama)?

Standard 3:
Relationships of individual parts of a text/character feelings/motivations, setting, conflicts

	RI.9-10.3 (1)
	Part A: What best explains how the author unfolds his ideas?

	RI.9-10.3 (2)
	Part A: What best explains how the author idea(s) are introduced (developed)?

	RI.9-10.3(3)
	Part A: What best explains the connections between the ideas (events) in the passage?

	RL.9-10.3(1)
	Part A: Which explains how the character ____ develops in the story (drama)?

	RL.9-10.3(2)
	Part A: How does (a character’s) action (could name a specific action) affect other characters in the story (drama)?

	RL.9-10.3(3)
	Part A: How does the character’s____ (some aspect of a complex character) advance the plot?

	RL.9-10.3(4)
	Part A: How does the character’s ____ relate to (help develop) the theme of the story (drama)?

Standard 4:
Word meanings (to include figurative, connotative, technical). Target words must be significant to the central ideas of the passage. Options should be in the same part of speech as the target word.

	RI. 9-10.4(1)
	Part A: Which explains the meaning of the word (phrase, figure of speech)________?
Part B: What word (phrase) from the paragraph (sentence, passage) best helps in understanding the meaning of _____?

	
	Part A: How does the use of the word(s) _______ impact the tone of the passage (or relate to the meaning of _____)?

	RL. 9-10.4(1)
	Part A: What is the meaning of the word (phrase)________?

	
	Part A: What is the impact of the language the author uses (the author’s choice of ___) in this passage?

	
	Part A: What is implied by the phrase (word, sentence) ______________?
Part B: What other phrase from the paragraph (section, passage) has a similar meaning as the phrase in part A?

	
	Part A: How does the word _____affect the tone of the passage?

	L. 9-10.4
	Part A: What is the meaning of the word (phrase)________?
Part B: What word (phrase) from the paragraph best helps in understanding the meaning of _____?

	
	Part A: What tone is created by the cumulative impact of the words ______ and ____?

	L.9-10.5(1)
	Part A: What is the meaning of the figure of speech _______?

	
	Part A: How does the phrase _______(figure of speech) relate to ________?

	
	Part A: What is implied by the phrase (word, sentence) ______________?

Standard 5: Structure

	RI.9-10.5(1)
	Part A: How does _____ develop (or refine) the idea of________ in the passage? (Possible options: It reinforces/supports/continues/extends/contrasts.)

	RH.9-10.5(3)
	Part A: Which best explains how the author structures the information to emphasize the point that _________ ?

	RL.9-10.5
	Which best explains how the drama’s (poem’s, story’s) structure contributes to its meaning?

	
	How does the author structure the text the create _______(tension, a sense of mystery, surprise)?

General organizational structural patterns to use in distractors:
·
· Cause/effect
· Comparison/contrast
· Problem/solution
· Steps of a process
· Whole to part/part to whole, small/large
· Chronologically

General ways a text can be developed (for use in distractors):
·
· With anecdotes
· Using cause/effect
· By comparison/contrast
· With detailed descriptions
· With examples
· With explanations
· From general to specific
· By order of importance
· Stating a problem/solution
· Using steps of a process
· From whole to part
· From part to whole

Standard 6: Author’s purpose or point of view

	RI.9-10.6(1)
	What is the author’s (narrator’s) view of _______?

	RI.9-10.6(2)
	Which sentence best explains the author’s purpose in ________?

	RI.9-10.6(3)
	What best analyzes how the author responds to the counterargument of ________?

	RH.9-10.6(5)
	How does the author’s use of ________(specify loaded language, inclusion or avoidance of particular facts) reveal the author’s point of view in the passage?

	RH.9-10.6(6)
	How does the author’s use of ________(specify loaded language, inclusion or avoidance of particular facts) support the author’s purpose in the passage?

	RL.9-10.6
	Part A: Which sentence best explains how the difference in _________(a character’s) view of _______ and the reader’s (audience’s) contributes to the effect (e.g., suspense, humor) of the story (drama, scene, episode)?

Standard 7: Use of various mediums to handle a subject. (Limited use currently for grades 9-10 for informational literature only)
	RI.9-10.7(1)
	Which sentence accurately states the advantage of using the picture to present the topic?

	RH.9-10.7(4)
	Which sentence best explains how the flowchart (diagram, graph, table)enhances the information in the text?

Standard 8: (Reading Informational Literature only) soundness of judgment/claims and how author supports argument
	RI.9-10.8(1)
	Which sentence accurately states the argument of the passage?

	RI.9-10.8(2)
	Which sentence best explains whether the reasoning in the passage is sound?

	RI.9-10.8(3)
	Which statement from the passage is irrelevant to the main idea?

	RI.9-10.8(4)
	Which statement from the passage is false (or represents faulty reasoning)?

	RH.9-10.8(5)
	Which statement explains how well does the author supports the claim that _________?

Standard 9: Compare and Contrast information/themes/ ideas conflicting information in two or more texts (middle/high)
	RI.9-10.9(1)
	Which sentence explains how the information in ______ relates to similar information in _______?

	RL.9-10.9
	Which sentence explains how ________(must be a modern work of fiction) treats a theme also found in _______(Bible, myths, traditional stories)?

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is OK.
	W.9-10.1
	Write an extended response that explains whether you agree or disagree with ________. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.9-10.2
	Write an extended response that explains how and why the author _________. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.9-10.3
	Write a narrative that describes the next episode (event, scene) that might take place. Maintain the same point of view, mood/tone, and pacing of the original story. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.9-10.9
	Informational texts: Write an extended response that analyzes the reasoning (effectiveness) of the ______ (speech, document). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	
	Literary texts: Write an extended response that analyzes how the plays (stories, poems) ___ and ___ treat the themes (topics) of _____. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

Grades 11-12
CCSS Standards that can be assessed for each genre
	Informational text
	One Text
	Two Texts
	Literary texts
	One Text
	Two Texts

	RI.11-12.1 and RI.11-12.10 are used
ONLY
as secondary codes for 2-part multiple-choice items.
	RI.11-12.2
(two or more central ideas; no chronological summary)
	RI. 11-12.2
(two or more central ideas; no chronological summary)
	RL.11-12.1 and
RL.11-12.10
are used ONLY
as secondary codes for 2-part multiple-choice items.
	RL. 11-12.2
(poetry OK)
	RL. 11-12.2
(poetry OK)

	
	RH. 11-12.2
(two or more central ideas in primary or secondary source)
	RH. 11-12.2
(two or more central ideas in primary or secondary source)
	
	RL. 11-12.3

	RL. 11-12.3

	
	RI. 11-12.3
RH. 11-12.3
(evaluate explanations)
	RI. 11-12.3
RH. 11-12.3
(evaluate explanations)
	
	RL. 11-12.4
(figurative, connotative, technical meanings, analogies, allusions)
	RL. 11-12.4
(figurative, connotative, technical meanings, analogies, allusions)

	
	RI. 11-12.4
(figurative, connotative, technical meaning)
	RI. 11-12.4
(figurative, connotative, technical meaning)
	
	L. 11-12.4
 (requires context)
	L. 11-12.4
 (requires context)

	
	L. 11-12.4
 (context, multiple meaning)
	L. 11-12.4
 (requires context)
	
	L. 11-12.4
 (euphemism, oxymoron)
	L. 11-12.4
 (euphemism, oxymoron)

	
	L. 11-12.4
 (allusions, syn./ant., analogies)
	L. 11-12.4
 (allusions, syn./ant., analogies)
	
	RL. 11-12.5
(poetry OK)
	RL. 11-12.5
(poetry OK)

	
	RI. 11-12.5
(analyze and evaluate)
RH. 11-12.5
(analyze structure of source)
	RI. 11-12.5
(analyze and evaluate)
RH. 11-12.5
(analyze structure of source)
	
	RL. 11-12.6
(requires lit from outside US)
	RL. 11-12.6
(requires lit from outside US)

	
	RI. 11-12.6
RH.11-12.6
	RI. 11-12.6
RH.11-12.6
	
	RL. 11-12.7
(requires multimedia))
	RL. 11-12.7
(requires multimedia)

	
	
	RI. 11-12.7
RH. 11-12.7
 (requires multimedia)
	
	W. 11-12.1
(requires analysis)
	RL. 11-12.9
(How source material draws on previous lit.)

	
	RI. 11-12.8
(requires argument in seminal US texts)

	RI. 11-12.8
(requires argument in seminal US texts)
RH. 11-12.8
 (evaluate claims in two texts)
	
	W. 11-122
(requires analysis)
	W. 11-12.1
(requires analysis)

	
	W. 11-12.1
(requires analysis)
	RH. 11-12.9
 (two or more texts with conflicting info)
	
	W. 11-12.3
	W. 11-122
(requires analysis)

	
	W. 11-122
(requires analysis)
	W. 11-12.1
(requires analysis)
	
	W. 11-12.9
	W. 11-12.3

	
	W. 11-12.3
	W. 11-122
(requires analysis)
	
	
	W. 11-12.9

	
	W. 11-12.9
	W. 11-12.3
	
	
	

	
	
	W. 11-12.9
	
	
	

Reminders for Writing Questions for Reading Informational or Literary Texts

· Use the language of the standard/evidence statement in your stems when appropriate. These are suggestions only. Please do what makes sense for your grade and grade-level standards.
· A part B can be added to most questions, i.e., Part B: What evidence from the _____(paragraph, passage) best supports the answer to part A? or What evidence (word, phrase) in the sentence best helps in understanding the meaning of the word (phrase) _______?

Standard 2: Analysis of central ideas/themes

	RI.11-12.2(1)
	Part A: What are two (three) the central ideas in the passage (article)?
 Part B: What evidence (detail, etc.) best supports the answer to part A?

	
	Which sentence best states the central idea (theme) of the passage?

	RI.11-12.2(2)
	Part A: How do the author develop the themes throughout the passage?

	
	Which sentence best explains how the two central ideas interact in the passage?

	RI.11-12.2(3)
	Which provides the most accurate summary of the article?

	RL.11-12.2(1)
	Part A: What two themes does the author explore in the story (drama, poem)?
Part B: What evidence (detail, line from the passage, etc.) best supports the answer to part A?

	RL.11-12.2(2)
	Part A: How do the themes (central ideas) build on each other throughout the passage?

	RL.11-12.2(3)
	Which sentence best summarizes the events in the story (poem, drama)?

Standard 3: Analysis of complex ideas/events and impact of an author’s choices

	RI.11-12.3(1)
	Which sentence explains how the ideas in the passage are connected?

	RI.11-12.3(2)
	Which sentence gives the best analysis of how the sequence of events in the passage (paragraph) are related?

	RI.11-12.3(3)
	Which sentence explains the interactions between _____ (person) and ____ (person) in the passage?

	RI.11-12.3(4)
	Which sentence explains how the idea of ____ is related to the idea of ____?

	RI.11-12.3(5)
	Which sentence explains the interactions between _____ (event) and ____ (event) in the passage?

	RL.11-12.3—cannot apply to poetry
	What effect does the author create by the way he portrays the interactions between____ and ____ in the story (drama)?

	
	What is the impact of the setting of the story on its meaning?

	
	What best explains the impact of how the action in the story (drama) is ordered?

	
	What is the impact of how the character _____is introduced (developed)?

Standard 4: Vocabulary and word meanings
Target words must be significant to the central ideas of the passage. Options should be in the same part of speech as the target word.

	RI.11-12.4
	Read the sentence from paragraph ____. (Insert the sentence)
What best explains the meaning of the word (phrase, expression) _______?
Part B: What sentence (phrase) from the text helping in understanding the meaning of the word ____?

	
	What is the impact of the language the author uses (or the author’s choice of ___) in this passage (paragraph)?

	
	How does the use of the word _____affect the tone of the passage?

	
	What is the cumulative impact of the use of words such as ______ and ____?

	RL.11-12.4
	What best explains the meaning of the word (phrase, expression) _______?
Read the sentence from paragraph ____. (Insert the sentence)
Part B: What other phrase from the paragraph (section, passage) has a similar meaning as the phrase in part A?

	
	What is the impact of the language the author uses (the author’s choice of ___) in this passage?

	
	How does the use of the word _____affect (help establish) the tone (mood) of the passage?

	
	What is cumulative impact of the use of words such as____ and ____?

	L.11-12.4

	Read the sentence from paragraph ____. (Insert the sentence) What is the overall meaning of this sentence? (Or How does this word function in the sentence?)
Part B: What word (phrase) best helps in understanding the meaning of the sentence?

Standard 5: Structure

	RI.11-12.5(1)
	How does (a sentence, paragraph, section) contribute to the overall development of ideas in the passage (section, stanza, paragraph)?

	
	How does the author structure the paragraph (section) so that the point is clear (engaging, convincing)?

	
	What structural technique does the author use in ___________ of the passage?

	
	What is the significance of the way the author presents (begins, concludes) _______?

	RL.11-12.5(1)
	How does the author structure the passage to help the reader understand ________(could be an idea, theme, character, event)?

	
	How does the writer structure the story (scene, event) so as to create a comedic end?

	
	What is the effect the author creates through the way (he/she) structures the narrative?

 	Possible options:
1. Reinforces/Supports/ ______
1. Continues/Extends _______
1. Contrasts with _________

Possible general organizational structural patterns to use in distracters:

1. Cause/effect
1. Comparison/contrast
1. Problem/solution
1. Steps of a process
1. Whole to part/part to whole, small/large
1. Chronologically

		

Possible general ways a text can be developed (for use in distractors):

1. With anecdotes
1. Using cause/effect
1. By comparison/contrast
1. With detailed descriptions
1. With examples
1. With explanations
1. From general to specific
1. By order of importance
1. Stating a problem/solution
1. Using steps of a process
1. From whole to part
1. From part to whole

	RI.11-12.6(1)
	Read this sentence from paragraph ___. (Insert sentence)
Which best explains how the author’s use of rhetoric adds to the persuasiveness (power, beauty) of the passage?

	
	Read this sentence from paragraph ___. (Insert sentence)
Which best explains how the author’s style (or idea about _____) adds to the persuasiveness (power, beauty) of the passage?

	RL.11-12.6
	What aspect of the text (drama, story) conveys a somewhat ironic (satirical, sarcastic) point of view (tone)?

	
	How does the point of view from which the story is told contribute to the irony (satire, sarcasm) of the event (scene)?

Standard 6: Author’s purpose or point of view

Standard 7: Reading Informational Literature only—Use of various mediums to handle a subject

	RI.11-12.7
	Which sentence best explains how the (timeline, flowchart, chart, map) relates to (address the question of, solve the problem of) the information in ________?

	RI.11-12.8(1)
	Which sentence most clearly delineates the reasoning in ________ of _________?

	RI.11-12.8(2)
	Which sentence provides the best evaluation of the reasoning in __________?

	RH.11-12.8(4)
Requires two sources
	What information from _________(source a) is corroborated by information from ____ (source b)?

	
	What point from _________(source a) gives a counterargument to the point from ____ (source b)?

Standard 8: Reading Informational Literature only: Analyzing the soundness of judgment/claims and how author supports argument
	RI.11-12.9
	Which sentence gives the most accurate analysis of the theme in ______(must be a seventeenth-, eighteenth-, or nineteenth-century U.S. document of historical and literary significance)?

	
	Which sentence gives the most accurate statement of the purpose of ______(must be a seventeenth-, eighteenth-, or nineteenth-century U.S. document of historical and literary significance)?

	
	Which sentence gives the most accurate analysis of the rhetorical devices used in ______(must be a seventeenth-, eighteenth-, or nineteenth-century U.S. document of historical and literary significance)?

	RL.11-12.9—Requires two passages
	Which sentence best explains how of the theme (topic of _____) in ______(must be a seventeenth-, eighteenth-, or nineteenth-century U.S. document of historical and literary significance) is related to the theme (topic of) in _________?

Standard 9: Analyzing information in two or more texts

Writing Standards for Extended Response and PCR Items
Providing bulleted points to scaffold the task for students is OK.

	W.11-12.1
	Write an extended response analyzing the topic of _____ as treated in the article and explaining whether you agree or disagree with ________. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.11-12.2
	Write an extended response that analyzes how and why the author _________. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.11-12.3
	Write a narrative that describes the next logical event/scene in the story. Maintain the same point of view, mood/tone, and pacing of the original story. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	W.11-12.9
	Informational literature: Write an extended response that analyzes the reasoning (effectiveness) of the ______ (speech, document). Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

	
	Literary texts: Write an extended response that analyzes how the plays (stories, poems) ___ and ___ treat the themes (topics) of _____. Use evidence from the passage to support your response. Be sure to observe the conventions of standard English.

			
