

	Grade 4 Comprehensive Standards Assessment: End of Year

[bookmark: _GoBack]ANSWER KEY

Lost Pet
1. C	(Lit 9—I can explain similarities and differences in patterns of events in a story.)
2. B	(Lit 1—I can draw inferences from the story using what the text says combined with my own 
thinking.)
3. A	(Lit 3—I can use specific details from the text to describe a setting from a story.)
4. B	(Lit 3—I can draw conclusions about a character in a story based on specific details in a story.)
5. A	(Lit 2—I can list details from the story to defend the theme I determined.)
6. D	(Lit 2—I can create my own summary using the theme of the story and details to support it.)
7. D	(Lit 3—I can draw conclusions about a character in a story based on specific details in a story.)

Recycling
8. A	(Inform 8—I can identify the point an author is trying to make in a nonfiction text.)
9. C	(Inform 1—I can use details from the text to explain what the text says explicitly.)
10. A	(Inform 1—I can use details from the text to explain what the text says explicitly.)
11. C	(Inform 8—I can identify the reasons an author uses to support their particular point).
12. D	(Inform 5—I can identify text or graphic features and their purpose.)
13. D	(Inform 1—I can use details from the text to explain what the text says explicitly.)

Gathering Food
14. B	(Lit 3—I can use specific details from the text to describe the setting of a story.)
15. B	(Lit 1—I can use details from the story to explain what the text says explicitly.)
16. A	(Lit 2—I can create my own summary using the theme of the story and details to support it.)
17. D	(Lit 3—I can draw conclusions about a character based on specific details in story.)
18. D	(Lit 2—I can determine the theme of a story.)
19. C	(Lit 2—I can create my own summary using the theme of the story and details to support it.)

Fly High, Bessie Coleman
20. B	(Inform 2—I can determine the most important events and details in a nonfiction text.)
21. C	(Inform 8—I can identify the point an author is trying to make in a nonfiction text.)
22. D	(Inform 5—I can identify the structure used to organize a text.)
23. B	(Inform 1—I can draw inferences from the text using what the text says combined with my own 
thinking.)
24. B	(Inform 1—I can use details from the text to explain what the text says explicitly.)
25. A	(Inform 1—I can use details from the text to explain what the text says explicitly.)
26. C	(Inform 5—I can identify text or graphic features and their purpose.) 


Des Moines Public Schools	2013-2014 – Grade 4	Page | 1
Comprehensive Standards Assessment: End of Year
