Standards-based Assessment Bank
3rd Grade Acquisition of Vocabulary


Index to Questions
	Ques Nbr
	Source
	BM
	GLI
	Description

	1
	Reading Achievement Oct 03
	C
	AV 3.6
	This multiple-choice item asks student to select the correct word pair represented by the given contraction.

	2
	Reading Achievement Oct 03
	D
	AV 3.3
	This multiple-choice item asks student to select a synonym for a given word.

	3
	Reading Achievement Oct 03
	D
	AV 3.3
	This multiple-choice item asks student to select an antonym for a given word.

	4
	Reading Achievement Oct 03
	A & C
	AV 3.1,   AV 3.7
	This multiple-choice item asks student to determine how a prefix impacts the meaning of a given word.

	5
	Reading Achievement Oct 03
	A & E
	AV 3.2,    AV 3.9
	This multiple-choice question asks students to use dictionary entries to determine word meaning.

	1
	Reading Achievement Mar 04
	C
	AV 3.6
	This multiple-choice question asks students to determine the two words that are combined to create the contraction they’re.

	2
	Reading Achievement Mar 04
	D
	AV 3.3
	This multiple-choice question asks students to apply their understanding of the word close to find a word that shares the same or nearly the same meaning.

	3
	Reading Achievement Mar 04
	D
	AV 3.3
	This multiple-choice question asks students to apply their understanding of the word awake to find a word that reflects the opposite of its meaning.

	4
	Reading Achievement Mar 04
	A & C
	AV 3.1,          AV 3.7
	This multiple-choice question asks students to apply their knowledge of the prefix re- to determine the way it changes the root word do.

	5
	Reading Achievement Mar 04
	A & E
	AV 3.2,    AV 3.9
	This multiple-choice question asks students to use dictionary entries to determine word meaning.  

	1
	Reading Achievement Oct 04
	C
	AV 3.6
	This multiple-choice question asks students to use their knowledge to determine the words or word parts that make-up a specific contraction.

	2
	Reading Achievement Oct 04
	C
	AV 3.1,   AV 3.7
	This multiple-choice question asks students to use their knowledge of the prefix un- to determine the meaning of a word.  


	Ques Nbr
	Source
	BM
	GLI
	Description

	3
	Reading Achievement Oct 04
	D
	AV 3.3
	This multiple-choice question asks students to identify the synonym, or word that means about the same thing, for the bolded word stop.

	4
	Reading Achievement Oct 04
	D
	AV 3.3
	This multiple-choice question asks students to identify an antonym, or a word with an opposite meaning, for the word noisy.

	5
	Reading Achievement Oct 04
	A & E
	AV 3.2,     AV 3.9
	This multiple-choice question asks students to use dictionary entries to determine word meaning. 

	1
	Reading Achievement Mar 05
	C
	AV 3.7
	This multiple-choice question asks students to use their understanding of affixes to determine the meaning of the word unload. 

	2
	Reading Achievement Mar 05
	C
	AV 3.1,          AV 3.7
	This multiple-choice question asks students to use their understanding of affixes to determine the meaning of a word. 

	3
	Reading Achievement Mar 05
	C
	AV 3.6
	This multiple-choice question asks students to use their knowledge of contractions to determine the two words that have been combined to form the word it’s.

	4
	Reading Achievement Mar 05
	D
	AV 3.3
	This multiple-choice question asks students to choose the word that is the opposite, or antonym, for huge.

	5
	Reading Achievement Mar 05
	A & E
	AV 3.2,     AV 3.9
	This multiple-choice question asks students to use dictionary skills and sentence context to select the correct meaning of a word. 

	3
	Reading Achievement Oct 05
	D
	AV 3.3
	This multiple-choice question asks students to identify a synonym, or word that shares the same meaning, as a known word.

	5
	Reading Achievement Oct 05
	A & E
	AV 3.2,            AV 3.9
	This multiple-choice question asks students to use dictionary skills and sentence context to select the correct meaning of a word.

	2
	Reading Achievement Mar 06
	D
	AV 3.3
	This multiple-choice question asks students select the synonym for fix from the words in the given list.

	3
	Reading Achievement Mar 06
	D
	AV 3.3
	This multiple-choice question asks students to determine the meaning of a word and find an antonym for that word from the given list.

	4
	Reading Achievement Mar 06
	A & E
	AV 3.2,      AV 3.9
	This multiple-choice question asks students to use the dictionary as a resource to determine the meaning of a given word. 


	Ques Nbr
	Source
	BM
	GLI
	Description

	1
	Reading Achievement Oct 06
	A & E
	AV 3.1,       AV 3.9
	This multiple-choice question asks students to determine the appropriate definition of the word pass using an example of a dictionary entry. 

	2
	Reading Achievement Oct 06
	D
	AV 3.3
	This multiple-choice question asks students to choose a synonym as another word.

	5
	Reading Achievement Oct 06
	A & E
	AV 3.2,       AV 3.9
	This multiple-choice question asks students to determine the appropriate definition of the word full using an example of a dictionary entry

	1
	Reading Achievement May 07
	D
	AV 3.3
	This multiple-choice question asks students to select the word that is an antonym, or opposite in meaning, of the word chilly.

	5
	Reading Achievement May 07
	C
	AV 3.3
	This multiple-choice question asks students to use root words and their inflections to determine the meanings of words.

	1
	Reading Achievement Oct 07
	D
	AV 3.3
	This multiple-choice question asks students to identify an antonym, or a word with an opposite meaning, for the word damp.


	2
	Reading Achievement Oct 07
	D
	AV 3.3
	This multiple-choice question asks students to choose a synonym for the word make.

	3
	Reading Achievement Oct 07
	C
	AV 3.7
	This multiple-choice question asks students to use their understanding of affixes to determine the meaning of the word unsure

	2
	Reading Achievement May 08
	C
	AV 3.8
	This multiple-choice question asks students to apply their knowledge of structural analysis skills.

	4
	Reading Achievement May 08
	A & E
	AV 3.2,     AV 3.9
	This multiple-choice question asks students to determine meaning of an unknown word in the sentence provided by the prompt.


BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                                        AV 3.6
	Use knowledge of contractions and common abbreviations to identify whole words.


1.
We aren’t playing outside today. 

Aren’t is a contraction for which words?

A. Are too

B. Are not

C. Are now
Correct Answer:
B

Performance Data:  N/A

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


2.
What word is a synonym for fix?
A. repair

B. explain

C. delay
Correct Answer:  
A

Performance Data:  
N/A

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


3.
What word is an antonym for thin?
A. thick

B. thing

C. think
Correct Answer:
A

Performance Data:
N/A

BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                        AV 3.1,             AV 3.7
	AV 3.1:   Determine the meaning of unknown words using a variety of context clues, including word, sentence and paragraph clues.
AV 3.7:   Apply knowledge of prefixes, including un-, re-, pre- and suffixes, including -er, -est, -ful and -less to determine meaning of words.


4. 
Don wanted to recopy his homework.
What does recopy mean?
A. not copy

B. copy again

C. copy part of
Correct Answer:
B

Performance Data:
N/A

BACK TO INDEX
	Benchmark:     E
	Use resources to determine the meanings and pronunciations of unknown words.

	GLI:                      AV 3.2,          AV 3.9
	AV 3.2:   Use context clues to determine the meaning of homophones, homonyms and homographs.
AV 3.9:   Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


[image: image1.emf]
Correct Answer:
A
Performance Data:
N/A
BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                                    AV 3.6
	Use knowledge of contractions and common abbreviations to identify whole words.


Multiple Choice Question:

1. They’re meeting us at the park.

They’re a contraction for which words?

A. They are

B. They like

C. They could be

Commentary:
This question asks students to determine the two words that are combined to create the contraction they’re. Students at the third grade level are expected use knowledge of contractions and common abbreviations to identify whole words according to the Grade 3 Academic Content Standards in English Language Arts. Answer choice A is correct. They and are are the two words used to form the contraction they’re. Answer choice B is incorrect. There is no contraction for the words they and like. Answer choice C is incorrect. There is no contraction for using could be in combination with another word.

Performance Data:
The percent of students selecting answer choice A for item 1 on the March 2004 Grade Three Achievement Test was 96%.

Keyword:  contractions

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:

2. What word is a synonym for close?

A. howl

B. shut

C. climb

Commentary:
This question asks students to apply their understanding of the word close to find a word that shares the same or nearly the same meaning. Students at the third grade level are expected to apply the meaning of the terms synonyms and antonyms according to the Grade 3 Academic Content Standards in English Language Arts. Answer choice A is incorrect. Howl is defined as a loud cry or wail. It does not share a similar meaning with close. Answer choice B is correct. The definition for the word shut is to become closed. Shut and close are synonymous. Answer choice C is incorrect. Climb means to rise to a higher point and is not related to the word close.

Performance Data:
The percent of students selecting answer choice B for item 2 on the March 2004 Grade Three Achievement Test was 92%.

Keyword:  synonyms

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:

3. What word is an antonym for awake?

A. aware

B. alone

C. asleep

Commentary:
This question asks students to apply their understanding of the word awake to find a word that reflects the opposite of its meaning. Students at the third grade level are expected to apply the meaning of the terms synonyms and antonyms according to the Grade 3 Academic Content Standards in English Language Arts. Answer choice A is incorrect. The word aware means knowing or conscious and is not opposite in meaning to the word awake.  Answer choice B is incorrect. The word alone means separate from everyone and everything. This meaning is not reflective of the opposite meaning of awake. Answer choice C is correct. Asleep means in a sleeping state while awake means to stop sleeping These two word are in an oppositional relationship.

Performance Data:
The percent of students selecting answer choice C for item 3 on the March 2004 Grade Three Achievement Test was 91%.

Keyword:  antonyms

BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                         AV 3.1,            AV 3.7
	AV 3.1:      Determine the meaning of unknown words using a variety of context clues, including word, sentence and paragraph clues.
AV 3.7:      Apply knowledge of prefixes, including un-, re-, pre- and suffixes, including -er, -est, -ful and -less to determine meaning of words.


Multiple Choice Question:

4. Beth had to redo her homework. 


What does redo mean?

A. not do

B. start to do

C. do again

Commentary:
This question asks students to apply their knowledge of the prefix re- to determine the way it changes the root word do. Students at the third grade level are expected to apply knowledge of prefixes, including un-, re-, and pre- to determine the meaning of words according to the Grade 3 Academic Content Standards in English Language Arts. Answer choice A is incorrect. The prefix re- does not mean not and does not change the word redo to mean not do. Answer choice B is incorrect. There is not a common prefix for the word ‘start’, re- does not change the word do to mean start to do. Answer choice C is correct. The prefix re- means again and changes the word do to redo meaning to do again.

Performance Data:
The percent of students selecting answer choice C for item 4 on the March 2004 Grade Three Achievement Test was 89%.

Keywords:  prefixes, affixes, root words

	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:

AV 3.2

AV 3.9
	Use context clues to determine the meaning of homophones, homonyms and homographs.

Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


[image: image2.emf]
Correct Answer:
B

Performance Data:
N/A

BACK TO INDEX
BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                           AV 3.6
	Use knowledge of contractions and common abbreviations to identify whole words.


Multiple-Choice Question:

	1.
	She’s the principal of the school.

She’s is a contraction for which words?


	 A.
	She was

	 B.
	She is

	 C.


	She knows


Commentary:

This multiple-choice question asks students to use their knowledge to determine the words or word parts that make-up a specific contraction. At Grade 3 students are expected to go beyond simple identification and apply full understanding of what makes up a contraction. Answer choice A is incorrect. There is no contraction for “she was”. Answer choice B is correct. “She’s” represents the words “she is”. Answer choice C is incorrect. There is no contraction for the two words “she knows”.

Performance Data:
The percent of public school students selecting answer choice B for question 1 on the October 2004 Grade 3 Reading Achievement Test was 89%

Keywords:  contraction, structural analysis

BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:

AV 3.7
	Apply knowledge of prefixes, including un-,re-, pre- and suffixes, including -er, -est, -ful and -less to determine meaning of words.


Multiple-Choice Question:

	2.
	The boys were unable to reach the cookies.

What does unable mean in this sentence?


	A.
	very able

	B.
	not able

	C.


	somewhat able


Commentary:

This multiple-choice question asks student to use their knowledge of the prefix un- to determine the meaning of a word. Answer choice A is incorrect. There is no common prefix that means ‘very’. Answer choice B is correct. A student answering this question correctly knows that the prefix un- means not. When putting not into the given sentence it reads, “The boys were not able to reach the cookies.” Answer choice C is incorrect. There is no prefix which means somewhat.

Performance Data:

The percent of public school students selecting answer choice B for question 2 on the October 2004 Grade 3 Reading Achievement Test was 89%.

Keywords:  prefix, word meaning

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple-Choice Question:

	3.
	What word is a synonym for stop?


A. skip

B. end

C. leave


Commentary:

This multiple-choice question asks students to identify the synonym, or word that means about the same thing, for the bolded word stop. Answer choice A is incorrect. The word skip is indicative of continued action, which does not capture the meaning of the word stop. Answer choice B is correct. End shares the same meaning as stop. Answer choice C is incorrect; leaving indicates some sort of action, stop indicates halting an action.

Performance Data:
The percent of public school students selecting answer choice B for question 3 on the October 2004 Grade 3 Reading Achievement Test was 82%.

Keywords:  synonym, structural analysis

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple-Choice Question:

4.
What word is an antonym for noisy?

A. drum

B. praise

C. quiet

Commentary:

This multiple-choice question asks students to identify an antonym, or a word with an opposite meaning, for the bolded word noisy. Learning synonyms and antonyms for words is an important part of extending a student’s vocabulary.  Answer choice A is incorrect. Drum or drumming is noisy; this is not an opposite. Answer choice B is incorrect because praise, which could be in the form of clapping or cheering, is not opposite of the word noisy. Answer choice C is correct. Students selecting this answer have a clear understanding of word meaning and the concept of antonyms.

Performance Data:

The percent of public school students selecting answer choice C for question 4 on the October 2004 Grade 3 Reading Achievement Test was 74%.

Keywords:  antonym, structural analysis

BACK TO INDEX
	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:

AV 3.2

AV 3.9
	Use context clues to determine the meaning of homophones, homonyms and homographs.

Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


Multiple-Choice Question:

	5.
	Which definition of good is used in the sentence below?
good (gøød)

adj. 1.  excellent, fine

adj. 2.  kind, friendly

adj. 3.  well behaved, proper

That movie was really good, so I think you should see it.


	A.
	definition 1:  excellent, fine

	B.
	definition 2:  kind, friendly

	C.


	definition 3:  well behaved, proper


Commentary:

This multiple-choice question asks students to use dictionary entries to determine word meaning. Using resources to find meanings, spellings, word parts and derivation is a valuable skill in both reading and writing development. Answer choice A is correct. The speaker of this sentence is talking favorably about a movie that they just watched. Answer choice B is incorrect because neither “kind” nor “friendly” can be modifiers of the word movie as used in this sentence. Answer choice C is also incorrect. The movie was not well-behaved; instead it was entertaining to watch.

Performance Data:
The percent of public school students selecting answer choice A for question 5 on the October 2004 Grade 3 Reading Achievement Test was 63%.

Keywords:  dictionary skills, resources
BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:

AV 3.7
	Apply knowledge of prefixes, including un-,        re-, pre- and suffixes, including -er, -est, -ful and -less to determine meaning of words.


Multiple Choice Question:

1. Robin had to unload the bags from the car.

What does Robin have to do with the bags?

A. move the bags to another part of the car

B. put the bags into the car

C. take the bags out of the car

Commentary:

This multiple choice question asks students to use their understanding of affixes to determine the meaning of a word. In this case the prefix un- is connected to the base word load. The prefix un- means not. Answer choice A is incorrect. The bags are not going to remain in the car. Answer choice B is incorrect also; Robin has been asked to unload, or not load, the bags. Answer choice C is correct. The context helps the student understand that Robin is supposed to take the bags out of the car or unload them.

Performance Data:
The percent of public school students selecting answer choice C for question 1 on the March 2005 Grade 3 Reading Achievement Test was 94%.

Keywords:  prefixes, affixes, structural analysis

BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:

AV 3.7
	Apply knowledge of prefixes, including un-,        re-, pre- and suffixes, including -er, -est, -ful and -less to determine meaning of words.


Multiple Choice Question:

2. Choose the correct word to complete the sentence below.

“When Eric won first prize, he said, “I am the ______________ boy in the whole   world!”

A. lucky

B. luckier

C. luckiest

Commentary:

This multiple choice question asks students to use their understanding of affixes to determine the meaning of a word. In this case students are asked to differentiate between the comparative and superlative forms of a word and use the correct suffix to express that difference. Answer choice A is incorrect. This word indicates that Eric is not comparing himself to anyone, but rather making a statement about his own good fortune. Answer choice B is incorrect because Eric is comparing himself to more than one person. If he and one other boy had been in the competition, the –ier format would have been correct. Answer choice C is correct. Eric won first prize out of all of the other competitors.

Performance Data:
The percent of public school student selecting answer choice C for question 2 on the March 2005 Grade 3 Reading Achievement Test was 93%.

Keywords:  suffixes, affixes, structural analysis

BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                           AV 3.6
	Use knowledge of contractions and common abbreviations to identify whole words.


Multiple Choice Question:

3.  It’s time for bed now.
 It’s is a contraction for which words?

A. It will be

B. It is

C. It was

Commentary:

This multiple choice question asks students to use their knowledge of contractions to determine the two words that have been combined to form the word it’s. Students are taught to recognize contractions in the first grade; by Grade 3 they have moved beyond recognition to correctly using contractions and the individual morphemes use to form them. Answer choice A is incorrect. This phrase becomes “It’ll be” when a contraction is used. Answer choice B is correct, the words it is join to make the contraction it’s. Answer choice C is incorrect. There is no contraction form for “It was.” 

Performance Data:
The percent of public school students selecting answer choice B for question 3 on the March 2005 Grace 3 Reading Achievement Test was 97%.

Keywords:  contractions, structural analysis
BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:

4.   What word is an antonym for huge?

A. hard

B. even

C. tiny
Commentary:

This multiple choice question asks students to choose the word that is the opposite, or antonym, for huge. Third grade students are expected to have knowledge of word parts, relationships and meanings. Identifying word relationships helps students to increase their knowledge of word meaning and to expand their vocabularies. Answer Choice A is incorrect. Hard is most often seen as the opposite for soft, not huge. In addition huge reflect size but hard is an aspect of condition or firmness. Answer choice B is incorrect. The word even has as its opposite uneven. Answer Choice C is correct. Huge represents massive size, making the word tiny or small, the opposite.

Performance Data:
The percent of public school students selecting answer choice C for question 4 on the March 2005 Grade 3 Reading Achievement Test was 90%.

Keywords:  antonym, opposite, word relationships
BACK TO INDEX
	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:

AV 3.2

AV 3.9
	Use context clues to determine the meaning of homophones, homonyms and homographs.

Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


Multiple Choice Question:

5.     Which definition of note is used in the sentence below?


        When I practice the violin, I can hear each note.

A. definition 1:  a short letter to someone

B. definition 2:  a sound in music that you can play or sing

C. definition 3:  point out or notice

Commentary:

This multiple choice question asks students to use dictionary skills and sentence context to select the correct meaning of a word. Important skills for the world of work, using dictionaries and thesauruses are a regular part of the third grade curriculum. Answer choice A is incorrect 
because the dependent clause of the sentence indicates that someone is playing a violin. It does not suggest that the narrator is going to write a short letter. Answer choice B is correct. The independent clause of the sentence uses the word hear, which clues the reader into the idea of sound and music. Answer choice C is incorrect. The sentence does not indicate that the narrator saw something; rather it speaks to what the narrator heard.

Performance Data:
The percent of public school students selecting answer choice B for question 5 on the March 2005 Grade 3 Reading Achievement Test was 74%.

Keywords:  resources, dictionary, word meanings
BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                           AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:

3. What word is a synonym for idea?

A. sense

B. feeling

C. thought

Commentary:
This multiple choice question asks students to identify a synonym, or word that shares the same meaning, as a known word. The meaning of idea is plan or mental picture. Answer choice A is incorrect. A synonym for sense would be feeling. Answer choice B is incorrect. A synonym for feeling is sense. Answer choice C is correct. A thought is a mental activity and serves as a synonym for idea.

Performance Data:
The percent of public school students selecting answer choice C for question 3 on the October 2005 Ohio Grade 3 Reading Achievement Test was 86%

Keywords:  synonym
BACK TO INDEX
	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:                           AV 3.2,                     AV 3.9
	AV 3.2:   Use context clues to determine the meaning of homophones, homonyms and homographs.
AV 3.9:   Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


Multiple Choice Question:

5.   Which definition of note is used in the sentence below?


      When I practice the violin, I can hear each note.

A. definition 1: a short letter to someone

B. definition 2: a sound in music that you can play or sing

C. definition 3: point out or notice

Commentary:

This multiple choice question asks students to use dictionary skills and sentence context to select the correct meaning of a word. Important skills for the world of work, using dictionaries and thesauruses are a regular part of the third grade curriculum. Answer choice A is incorrect because the dependent clause of the sentence indicates that someone is playing a violin. It does not suggest that the narrator is going to write a short letter. Answer choice B is correct. The independent clause of the sentence uses the word hear, which clues the reader into the idea of sound and music. Answer choice C is incorrect. The sentence does not indicate that the narrator saw something; rather it speaks to what the narrator heard.

Performance Data:
The percent of public school students selecting answer choice B for question 5 on the March 2005 Grade 3 Reading Achievement Test was 74%.

Keywords:  resources, dictionary, word meanings

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:
2. What word is a synonym for fix?

A. divide

B. uncover

C. repair

Commentary:
This multiple choice question asks students select the synonym for fix from the words in the given list. A synonym is a word that shares the same or very similar meaning with another word. Answer choice A is incorrect. Divide is not a synonym for the word fix. Answer choice B is incorrect. Uncover is not a synonym for the word fix. Answer choice C is correct.  Repair is a synonym for the word fix.

Performance Data:
The percent of public school students selecting answer choice C for question 2 on the March 2006 Ohio Grade 3 Reading Achievement Test was 95%.

Keywords:  Synonym

BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:
3. What word is an antonym for inside?

A. reside

B. outside

C. beside

Commentary:
This multiple choice question asks students to determine the meaning of a word and find an antonym for that word from the given list. An antonym is a word that has an opposite meaning to the word in question. Answer choice A is incorrect. Reside means to live in. This is not the opposite of inside. Answer choice B is correct. Outside is an antonym, or the opposite of, inside. Answer choice C is incorrect. The word, “beside” means to stand or put next to someone or something. This is not the opposite of inside.

Performance Data:
The percent of public school students selecting answer choice B for question 3 on the March 2006 Ohio Grade 3 Reading Achievement Test was 97%.

Keywords:  Antonym, opposite

BACK TO INDEX
	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:

AV 3.2

AV 3.9
	Use context clues to determine the meaning of homophones, homonyms and homographs.

Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


Multiple Choice Question:
4. Which definition of stir is used in the sentence below?


Sally needs to stir the mild and the flour.

A. definition 1: mix, blend, combine

B. definition 2: move, budge

C. definition 3: disturb, shake

Commentary:
This multiple choice question asks students to use the dictionary as a resource to determine the meaning of a given word. Answer choice A is correct. The sentence indicates that Sally is combining the milk and the flour. Answer choice B is incorrect. When Sally stirs the milk and flour she isn’t just moving or budging them. Answer choice C is incorrect. Sally is stirring the milk and flour; this does not mean the same thing as disturbing or shaking

Performance Data:
The percent of public school students selecting answer choice A for question 4 on the March 2006 Ohio Grade 3 Reading Achievement Test was 90%.

Keywords:  dictionary, resources, word meaning

BACK TO INDEX
	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:

AV 3.2

AV 3.9
	Use context clues to determine the meaning of homophones, homonyms and homographs.

Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


Multiple Choice Question:

1. Which definition of pass is used in the sentence below? 

[image: image3.png]pass (pds) V. 1. 1o go by somebody or something
v. 2. to give something to somebody
n. 3. a note of permission


A school bus will pass our house at seven o’clock. 

A. definition 1: to go by somebody or something 

B. definition 2: to give something to somebody 

C. definition 3: a note of permission 

Commentary:
To answer this question, students need to determine the appropriate definition (or meaning) of the word pass using an example of a dictionary entry. Using resources like dictionaries to determine word meanings is an expectation for 3rd grade students based on Ohio’s Academic Content Standards in English Language Arts. Answer choice A is correct. School buses often go by, or pass, houses and other buildings on their routes. Answer choice B is incorrect. In the sentence, the school bus is not giving anything to anybody. Answer choice C is incorrect. The word pass in the sentence is being used as a verb (a word that shows an action). Definition 3 is a noun (a person, place, or thing) and would not make sense in the sentence. 

Performance Data:

The percent of public school students selecting answer choice A for question 1 on the October 2006 Grade 3 Reading Achievement was 76.94%.

Keywords:  dictionary entry, definition, resources
BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:

2. What word is a synonym for cure? 

A. leave 

B. turn

C. heal 

Commentary:
In this question, students need to choose a synonym, or a word that has the same meaning as another word. Using synonyms is an expectation for 3rd grade students based on Ohio’s Academic Content Standards in English Language Arts. Answer choice A is incorrect. Leave or to go away does not mean to heal or to make better. Synonyms are two or more words that share the same meaning. Answer choice B is incorrect.  The word turn means to move in another direction. The word cure is not talking about some kind of motion. Answer choice C is correct. The word cure means to get better or to heal.

Performance Data:
The percent of public school students selecting answer choice C for question 2 on the October 2006 Grade 3 Reading Achievement was 70.91%.

Keywords:  word relationships, synonyms

BACK TO INDEX
	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:

AV 3.2

AV 3.9
	Use context clues to determine the meaning of homophones, homonyms and homographs.

Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


Multiple Choice Question:

5. Which definition of full is used in the sentence below?

[image: image4.png]full (f50l)

adj. 1. holding as much as possible
adj. 2. plump, round, fat
adj. 3. broad, wide, roomy


The suitcase was full and hard to close. 

A. definition 1: holding as much as possible 

B. definition 2: plump, round, fat 

C. definition 3: broad, wide, roomy 

Commentary:
In this question, students need to determine the appropriate definition (or meaning) of the word full using an example of a dictionary entry. Using resources like dictionaries to determine  word meanings is an expectation for 3rd grade students based on Ohio’s Academic Content Standards in English Language Arts. Answer choice A is correct. In this sentence, there was no more room in the suitcase, which made it hard to close. Answer choice B is incorrect. This definition does not reflect the intent of this sentence. Answer choice C is incorrect. The suitcase is not described as full or roomy. The word full is not a reflection of size but condition.

Performance Data:

The percent of public school students selecting answer choice A for question 5 on the October 2006 Grade 3 Reading Achievement was 75.20%.

Keywords:  definition, dictionary, resources
BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                         AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


Multiple Choice Question:
1. What word is an antonym for chilly? 

A. calm 

B. warm 

C. dark

Commentary:
In this question, students need to select the word that is an antonym, or opposite in meaning, of the word chilly. Using antonyms is an expectation for 3rd grade students based on Ohio’s Academic Content Standards in English Language Arts. Answer choice A is incorrect. Calm means quiet or peaceful. Calm is not an antonym (or the opposite) of chilly. Answer choice B is correct. Chilly means the same thing as cold. An antonym (the opposite) of chilly is also an antonym of cold. Therefore, warm is an antonym for the word chilly. Answer choice C is incorrect.  Dark is used to describe the color or hue, either figuratively or literally, of something, and chilly is used to tell the temperature, so the word dark is not an antonym (or the opposite) of chilly.

Performance Data:
The percentage of Ohio’s 3rd grade students that selected answer choice B on question 1 on the Grade 3 Ohio Achievement Test in English Language Arts is 93%.
Keywords:  word relationships, antonyms

BACK TO INDEX
	Benchmark:     C
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                                 AV 3.8
	Decode and determine the meaning of words by using knowledge of root words and their various inflections.


Multiple Choice Question:

5. Which sentence tells about something that happened in the past?

A. She hops down the sidewalk.

B. We hop to the music.

C. He hopped into the car.

Commentary:
In this question, students need to use root words (main parts of words) and their inflections (additions or changes to a word) to determine, or figure out, the meanings of words. Using root words and inflections is an expectation for 3rd grade students based on Ohio’s Academic Content Standards in English Language Arts. Answer choice A is incorrect. The verb in the sentence She hops down the sidewalk is hops. Hops is a combination of hop (root word) and the suffix (inflection) -s. Using this suffix with the verb indicates an event that happens in the present. Answer choice B is incorrect. The verb in the sentence We hop to the music is the word hop. Hop is a root word with no inflection and indicates an event that happens in the present. Answer choice C is the correct answer. The correct answer includes the inflection -ed at the end of the root word hop. Using that inflection changes the word hop to hopped and indicates the word is in past tense.

Performance Data:

The percent of public school students selecting answer choice C for question 5 on the May 2007 Grade 3 Reading Achievement was 75%.

Keywords:  root words, inflections, word parts
BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                                 AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


[image: image5.emf]
Answer:  C
Key Words:  Antonym
BACK TO INDEX
	Benchmark:     D
	Know the meaning of specialized vocabulary by applying knowledge of word parts, relationships and meanings.

	GLI:                                 AV 3.3
	Apply the meaning of the terms synonyms and antonyms.


[image: image6.emf]
Answer:  B

Key Words:  synonym
BACK TO INDEX
	Benchmark:     
	

	GLI:                                 AV 3.7
	Apply knowledge of prefixes, including un-, re-, pre- and suffixes, including -er, -est, -ful and -less to determine meaning of words.


[image: image7.emf]
Answer:  B
BACK TO INDEX
	Benchmark:                    C    
	Apply structural analysis skills to build and extend vocabulary and to determine word meaning.

	GLI:                                 AV 3.8
	Decode and determine the meaning of words by using knowledge of root words and their various inflections.


Multiple Choice Question:

2.
Which word tells about more than one?
A. writes

B. cities

C. address

Commentary:

This multiple choice question asks students to apply their knowledge of structural analysis skills.  Students at the third grade level are expected to determine the meaning of words by applying knowledge of prefixes and suffixes. A is not the correct response. While "writes" does end with -s, this is a tense marker at the end of a verb, not a noun in its plural form. If a student chooses B, he or she has determined the correct word meaning. In the word "cities", the "y" of the singular noun was changed to "i" and "-es" was added to form the plural of the word. C is not the correct response. "Address" is a singular noun that ends in "s." The plural form is not presented in the option.

Performance Data: 

The percent of public schools students selecting answer choice (B) for question 2 on the May 2008 Grade 3 Reading Achievement Test was 77%.

Keyword:  vocabulary, structural analysis skills, suffixes

BACK TO INDEX
	Benchmark:     A & E
	Use context clues to determine the meaning of new vocabulary.

Use resources to determine the meanings and pronunciations of unknown words.

	GLI:                                 AV 3.2,                   AV 3.9
	AV 3.2:    Use context clues to determine the meaning of homophones,    homonyms and homographs.

AV 3.9:   Determine the meanings and pronunciations of unknown words by using dictionaries, glossaries, technology and textual features, such as definitional footnotes or sidebars.


Multiple Choice Question:

	4.  
	Which definition of pass is used in the sentence below? 

[image: image8.png]pass (pas) v. 1. to go by somebody or something
v. 2. to give something to somebody
n. 3. a note of permission


When I get near the goal, pass the ball to me. 

A.
definition 1: to go by somebody or something 

B.
definition 2: to give something to somebody 

C.
definition 3: a note of permission 


Commentary:

This multiple choice question asks students to determine meaning of an unknown word in the sentence provided by the prompt. Students at the third grade level are expected to determine the meaning of the unknown words by using dictionaries, glossaries, technology and textual features, such as found in definitional sidebars.

A is not the correct response. The use of the word “pass” in choice A describes overtaking someone or something. If a student chooses B, he or she has determined the correct word meaning.  In this context the correct use of “pass” (B) is to give or exchange an object to somebody. C is not the correct response. “Pass” in this context does not mean to grant permission to someone or something.

Performance Data: 

The percent of public schools students selecting answer choice (B) for question 4 on the May 2008 Grade 3 Reading Achievement Test was 78%.

Keyword:  vocabulary, structural analysis skills, definitions

BACK TO INDEX
	note (nōt)		n. 1.  a short letter to someone


n. 2.  a sound in music that you can play or sing


v. 3. point out or notice


stir (stûr)		v. 1.  mix, blend, combine


			v. 2.  move, budge


			v. 3.  disturb, shake


	note (nōt)		n. 1.  a short letter to someone


n. 2.  a sound in music that you can play or sing


v. 3.  point out or notice


Source:  ODE                                                           36 of 37                                 Burke, Halley, Daly (SST Region 11, Oct 07)

