

Topic: English Language Arts/Reading	
Included Standards: Grade 4 Access Points Phonics/Word Analysis	
Grade: 4	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to demonstrate knowledge of the alphabetic principle and applies grade level phonics skills to read text.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Decode r-controlled vowels. (I) <input type="checkbox"/> Decode words with common consonant and vowel diagraphs. (I) <input type="checkbox"/> Recognize regular plurals (I) <input type="checkbox"/> Use self-correction when subsequent reading indicates an earlier misreading. (I/S) <input type="checkbox"/> Manipulate individual phonemes in CVC, CCVC, CVCC words through addition, deletion, and substitution. (I) <input type="checkbox"/> Identify and segment initial, final, and medial phonemes in words with common spelling patterns. (I) <input type="checkbox"/> Blend and segment individual phonemes in selected CVC words. (S) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology: alphabetic principle, r-controlled vowels, consonant, vowel diagraphs, plurals, self-correction, misreading, phonemes, CVC, CCVC, CVCC, deletion, substitution, segment, high frequency sight words,</p> <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Decode phonetically regular words. (S) <input type="checkbox"/> Recognize high frequency sight words. (I/S) <input type="checkbox"/> Produce the most common sounds associated with all letters of the alphabet. (S) <input type="checkbox"/> Respond to pictures or symbols paired with spoken words in one or more daily activities. (P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.

Topic: English Language Arts/Reading	
Included Standards: Grade 4 Access Points Comprehension	
Grade: 4	
Score 4.0	In addition to Score 3.0, in-depth inferences and applications that go beyond what was taught.
Score 3.0	<p>The student will be able to use a variety of strategies to comprehend grade level text.</p> <p>Performs complex skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Use strategies to repair comprehension, including but not limited to rereading, checking context clues, predicting the topic and what happens next, connecting life experiences, and checking own understanding when reminded. (I/S) <input type="checkbox"/> Seek assistance to clarify the meaning of pictures, symbols, or words in classrooms activities with prompting. (P) <input type="checkbox"/> Identify the author’s purpose (e.g., tell a story and give information) in text. (I) <input type="checkbox"/> Identify cause and effect relationships in pictures and text. (I) <input type="checkbox"/> Identify explicit text structures (e.g., similarities and difference, sequence of events) in stories and informational text. (I) <input type="checkbox"/> Identify the essential message or topic in text. (I) <input type="checkbox"/> Identify actions that lead to predictable effects in read-aloud stories and informational text. (S) <input type="checkbox"/> Identify differences in characters and actions in text. (S) <input type="checkbox"/> Identify explicit information in text, including but not limited to main idea or topic, supporting details (e.g., who, what, where, when, how), and sequence of events. (I) <p>The student exhibits no major errors or omissions regarding the score 3.0 content.</p>
Score 2.0	<p>The student:</p> <p>Recognizes or recalls specific terminology: text feature, prediction, author’s purpose, main idea, supporting detail, cause/effect, similarities, differences</p> <p>Performs basic skills:</p> <ul style="list-style-type: none"> <input type="checkbox"/> Determine main idea and supporting details, including who, what, where, and when in read-aloud stories and informational text. (S) <input type="checkbox"/> Identify pictures of characters or objects in read-aloud stories or informational text. (P) <input type="checkbox"/> Use pictures or symbols to respond to predictable cause/effect events in daily activities. (P) <input type="checkbox"/> Preview text features (e.g., illustrations, title) and use prior knowledge to make predictions of content of stories and informational text. (S) <input type="checkbox"/> Preview text feature (e.g., illustrations, title, headings, and captions) and use prior knowledge to make predictions of content and purpose of text. (I) <input type="checkbox"/> Identify text that tells a story. (S) <input type="checkbox"/> Respond accurately and consistently to pictures of characters or objects in familiar read-aloud stories and informational text used in daily activities. (P) <input type="checkbox"/> Respond to voice tone or volume that reflects the intent of verbal message. (P) <p>No major errors or omissions regarding the score 2.0 content.</p>
Score 1.0	With help, I know some of 2.0 and 3.0.
Score 0.0	Even with help, I am unable to understand.