Reading—Grade 3

March 2005 Released Test Questions
Item Analysis

	Acquisition of Vocabulary

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	AV 3.1
	Determine the meaning of unknown words using a variety of context clues, including word, sentence and paragraph clues.
	12

A

FIC
	[image: image1.emf]
Opposite
	61%

B= 5%

C=33%
	
	

	
	
	24

B

FIC
	[image: image2.emf]
	83%
	
	

	
	
	41

A

NF--BIO
	[image: image3.emf]
	62%

B=14%

C=24%

	
	

	Acquisition of Vocabulary

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	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.
	5

B
	[image: image4.emf]
	74%

	
	

	AV 3.3
	Apply the meaning of the terms synonyms and antonyms.
	4

C
	[image: image5.emf]
	90%
	
	

	
	
	33

A

NF--SCI
	[image: image6.emf]
	96%
	
	

	Acquisition of Vocabulary

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

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

	3

B
	[image: image7.emf]
	97%
	
	

	AV 3.7

AV 3.1
	Apply knowledge of prefixes, including un-, re-, pre- and suffixes, including -er, -est, -ful and -less to determine meaning of words.

Determine the meaning of unknown words using a variety of context clues, including word, sentence and paragraph clues.

	1

C
	[image: image8.emf]
	94%
	
	

	
	
	2

C
	[image: image9.emf]
	93%
	
	

	Acquisition of Vocabulary

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	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.

	39

B

NF--BIO
	[image: image10.emf]
Definition included in word bank
	89%
	
	

	Reading Processes: Concepts of Print, Comprehension Strategies and Self-Monitoring Strategies

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	RP 3.2
	Predict content, events and outcomes by using chapter titles, section headers, illustrations and story topics, and support those predictions with examples from the text.
	11

ER

FIC
	[image: image11.emf]
	4pt=56%

3pt=22%

2pt=9%

1pt=5%

0pt=7%

NR=1%
	
	

	RP 3.5
	Make inferences regarding events and possible outcomes from information in text.
	22

B

FIC
	[image: image12.emf]
	84%
	
	

	
	
	34

B

NF--BIO
	[image: image13.emf]
	55%

A=13%

C=31%
	
	

	Reading Processes: Concepts of Print, Comprehension Strategies and Self-Monitoring Strategies

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	RP 3.6
RP 3.7
	Create and use graphic organizers, such as Venn diagrams and webs, to demonstrate comprehension.
Answer literal, inferential and evaluative questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.
	21

SA

FIC
	[image: image14.emf]
Literal
	2pt=81%

1pt=15%

0pt=3%

NR=1%
	
	

	
	
	26

A

FIC
	[image: image15.emf]
Literal
	83%
	
	

	Reading Processes: Concepts of Print, Comprehension Strategies and Self-Monitoring Strategies

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	RP 3.6
IT 3.3
	Create and use graphic organizers, such as Venn diagrams and webs, to demonstrate comprehension.
Identify and list the important central ideas and supporting details of informational text.

	29

B

NF--SCI
	[image: image16.emf]
Literal
	79%
	
	

	
	
	40

ER

NF--BIO
	[image: image17.emf]
Literal
	4pt=30%

3pt=14%

2pt=12%

1pt=13%

0pt=29%

NR=2%
	
	

	Reading Processes: Concepts of Print, Comprehension Strategies and Self-Monitoring Strategies

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	RP 3.7
	Answer literal, inferential and evaluative questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.
	10

A

FIC
	[image: image18.emf]
Inferential
	54%

B=32%

C=14%
	
	

	
	
	23

C

FIC
	[image: image19.emf]
Literal
	88%
	
	

	
	
	28

SA

NF--SCI
	[image: image20.emf]
Literal
	2pt=56%

1pt=32%

0pt=12%

NR=1%
	
	

	
	
	30

C

NF--SCI
	[image: image21.emf]
Literal
	90%

	
	

	Reading Processes: Concepts of Print, Comprehension Strategies and Self-Monitoring Strategies

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	RP 3.7
	Answer literal, inferential and evaluative questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

	35

C

NF--BIO
	[image: image22.emf]
Literal
	87%
	
	

	
	
	36

SA

NF--BIO
	[image: image23.emf]
Literal
	84%
	
	

	
	
	38

A

NF--BIO
	[image: image24.emf]
Literal
	77%
	
	

	Reading Applications: Informational, Technical, and Persuasive Text

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	IT 3.1
	Use the table of contents, chapter headings, glossary, index, captions and illustrations to locate information and comprehend texts.

	31

SA

NF--SCI
	[image: image25.emf]
	2pt=36%

1pt=40%

0pt=23%

NR=2%
	
	

	Reading Applications: Informational, Technical, and Persuasive Text

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	IT 3.2
	List questions about essential elements (e.g., why, who, where, what, when and how) from informational text and identify answers.
	27

C

NF--SCI
	[image: image26.emf]
	71%
	
	

	
	
	32

C

NF--SCI
	[image: image27.emf]
	85%
	
	

	
	
	37

C

NF--BIO
	[image: image28.emf]
	72%
	
	

	Reading Applications: Informational, Technical, and Persuasive Text

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	IT 3.3
	Identify and list the important central ideas and supporting details of informational text.
	42

C

NF--BIO
	[image: image29.emf]
	84%
	
	

	Reading Applications: Literary Text

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	LT 1.2
	Identify characters, setting and events in a story.
	7

C

FIC
	[image: image30.emf]
	98%
	
	

	LT 3.2
	Use concrete details from the text to describe characters and setting.

	8

A

FIC
	[image: image31.emf]
	96%
	
	

	
	
	18

A

FIC
	[image: image32.emf]
	88%
	
	

	Reading Applications: Literary Text

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	LT 3.2
	Use concrete details from the text to describe characters and setting.

	19

B

FIC
	[image: image33.emf]
	78%
	
	

	
	
	25

ER

FIC
	[image: image34.emf][image: image35.emf]
	4pt=19%
3pt=8%

2pt=22%

1pt=11%

0pt=37%

NR=4%
	
	

	Reading Applications: Literary Text

	Code
	Grade Level Indicator
	Ques #

w/

Answer
	Question
	State

%

 Correct
	District

%

Correct
	Building

%

Correct

	LT 3.4
	Identify and explain the defining characteristics of literary forms and genres, including fairy tales, folk tales, poetry, fiction and non-fiction.
	20

C

FIC
	[image: image36.emf]
	91%
	
	

	LT 3.6
	Identify stated and implied themes.
	9

B

FIC
	[image: image37.emf]
	71%

A=3%

C=26%
	
	

[image: image38.jpg]School
Improvement

Central
Ohio

J. Burke 2007
Page 6 of 15

[image: image38.jpg]