	Beginning Kindergarten

A student must have been taught these Concepts About Print before s/he can pass this Benchmark level.

· Front of the book

· Where to begin reading

· Where to start to read

· Left to right

· Return sweep

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Recall Literal Information

· Make Personal Connections

Comprehension question stems for this reading level.

1. Who does the character take care of?

2. What are two things the __ and __ do together?

3. If you had a __, what would you want to do with him/it?

End of Kindergarten

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Recall Literal Information

· Make Personal Connections

· Identify and Describe Story Elements

Comprehension question stems for this reading level.

1. Is this story mostly about ______ or
___________?

2. What are some of the things the character __?

(did, said, played, saw, etc.)

3. What are some things you might like __?

4. What is your favorite thing to do at __?

(home, the park, the beach, etc.)

Why?

5. If you were going to __, what would you __?

(go to the beach, paint a picture, etc.) (take, need, etc.)

6. Who is this story about?

7. Where did the story take place?

Middle of Grade 1

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Recall Literal Information

· Identify and Describe Story Elements

Comprehension question stems for this reading level.

1. Is this story mostly about ___ or ____?

2. What are two things the character __?

(liked, did to help, can do, etc.)

3. What are two __ that the character can do for his/her ______?

4. Where was the best ___________?

5. Where does _________________?

6. Where are some of the ___________?

End of Grade 1

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Identify Problem/Solution

· Summarize Beginning, Middle and

 End

· Identify and Describe Story Elements

· Make Inferences

Comprehension question stems for this reading level.

1. Who is the main character in the story?

2. Where did the story take place?

3. What is the problem in the story?

4. What happened at the beginning of the story?

5. What happened in the middle of the story?

6. What happened at the end of the story?

7. Why did ____________________?

8. On page ___, why didn’t __________?

9. On page __, character said, “______”.

What did character do?

10. How did character show s/he was ___?

 (glad, upset, angry etc.)

Middle of Grade 2

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Understand Vocabulary in Context

· Identify Problem/Solution

· Determine Character’s Feelings

· Make Inferences

· Understand Cause and Effect

Comprehension question stems for this reading level.

1. Someone who is __ is __.

(proud, jealous, curious, etc.)

2. What is character’s main problem?

3. How did s/he solve the problem?

4. How did __ feel when __?

5. At the beginning of the story, ___. How does character feel after ___?

6. At the beginning of the story, ____. How does the character feel?

7. At the end of the story, what did character ______?

8. What is something character couldn’t do? Why?

9. Why did/didn’t/couldn’t ________?

10. What caused _________?

11. What word would best describe _____?

12. Who did character ask to help _____?

End of Grade 2

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Make Inferences

· Understand Vocabulary in Context

· Make Predictions

· Understand Genres

· Determine Author’s Purpose

· Use a Graphic Organizer

· Understand Cause and Effect

Comprehension question stems for this reading level.

1. This story is mostly about _____.

2. What do you predict will happen next?

Why do you think that?

3. On page __ , the word ____means __.

4. What caused character to _______?

5. Why did/didn’t character ________?

6. How might the story be different if __?

7. This story is most like a __.

(mystery, fantasy, folktale, etc.)

8. On page __, it says, __. What does that mean?

9. How did character feel at the end of the

story when __________?

10. At the end of the story, why did ____?

11. According to character, what should__?

12. In each of the boxes below, write one

 sentence to show __.

Middle of Grade 3

Fiction
A student must have these comprehension skills before s/he can pass this Benchmark level.

· Understand Vocabulary in Context

· Identify Problem/Solution

· Determine Character’s Feelings

· Determine Author’s Purpose

· Make Inferences

· Determine Main Idea

· Understand Cause and Effect

· Identify Answers in Text

· Distinguish Forms of Literature

· Understand Questions That Involve

 Negation

Comprehension question stems for this reading level.

1. In this story __ means __.

2. On page 8, the word __ means __.

3. In this story, the word ___ means ___.

4. This story is most like a __.

(mystery, folktale, etc.)

5. Which words would best describe character?

6. What could be another title for this story?

7. Why was the character __ (worried, upset, etc.) when _________?

8. What caused character to ________?

9. At the beginning of the story, what

caused character to say “_____”?

10. Why did the author write this story?

11. Which of these is NOT a problem in the story?

12. Which of these does NOT explain how

_________?

13. You can tell from the story that

____ means _______.

14. Why/How does ______________?

15. What was one promise ________?

 End of Grade 3

 Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Identify and State Point of View

· Identify Answers in Text

· Make Inferences

· Identify Problem/Solution

· Understand Vocabulary in Context

· Determine Character’s Feelings

· Make Predictions

· State Fact or Opinion

· Determine Main Idea

· Determine Underlying Theme

· Understand Questions That Involve

 Negation

Comprehension question stems for this reading level.

1. Who is telling the story?

2. What is the main problem in the story?

3. In the __ paragraph on page ___what does __ mean?

4. How did __ feel about __?

5. What lesson or message do you think the author wants us to learn from reading the story?

6. What do you think will happen next?

Why do you think that?

7. Which of the following is a fact?

8. Explain why the title of the story is called __.

9. Why do you think the character acted that way?

10. On page __ it says __. What does that mean?

11. What is the main problem in the story so far?

12. According to the story so far, which of the following is a fact?

13. According to the story which statement is NOT true?

Middle of Grade 4
Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Make Inferences

· Identify and Infer Cause/Effect

· Determine Character’s Feelings and

 Motivation

· Understand Vocabulary in Context

· Identify Different Forms of Literature

· Identify Main Events

· Make Predictions

· Draw Conclusions

· Justify Why There Is or Isn’t Sufficient

 Text Information

· Understand the Concept of a

 Lesson that Generalizes to Other

 Life Situations

· Understand Theme Must be

 Stated Clearly in a Full Sentence

Comprehension question stems for this reading level.

1. Why did __?

2. On page __, the word(s) __ mean(s) __.

3. This story was written mainly to __.

4. According to the story, when _____,

he __ it because ______.

5. This story is most like ____.

6. On page ___ the text says that ______.

What does ___ mean in this sentence?

7. How can you tell that _______?

8. Which of the following is the best theme for this story?

9. Which sentence from the story helps you predict that _____?

10. In the beginning of the story, __​​_. At the end of the story, ___ because ___.

11. What is the main theme in this story?

12. Explain how ________ by the end of

story.

13. Which question can be answered in the

 ____ paragraph?

End of Grade 4

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Understand Vocabulary in Context

· Identify Main Events of Plot

 and Their Causes

· Use Knowledge of Situation and

 Character Traits to Determine

 Character Action

· Make Inferences

· Make and Confirm Predictions

· Determine Underlying Theme

· Identify Figurative Language

· Distinguish Common Forms of

 Literature

· Apply Knowledge of Context Clues

 to Determine Word Meaning

· Justify Why There Is or Isn’t Sufficient Text

 Information to Determine Word Meaning

Comprehension question stems for this reading level.

1. This story is most like a __.

(fable, fairytale, tall tale, etc.)

2. On page __, in the __ paragraph, the word __ means __.

3. Explain in your own words what __

thought about _____.

4. Character said __. What did s/he mean?

5. Which question can be answered in the

first paragraph after the introduction on page __?

6. What lesson can be learned from this story?

7. What caused __ to __?

8. Why did __ decide to __?

9. What probably happens next in the story? Why do you think that?

10. How did __ feel about __?

11. The phrase “___” is an example of __.

12. Which question can be answered in the first paragraph?

13. In what way did __ start behaving like

___(p.)?

14. Which sentence from the story helped

you predict ____?

Middle of Grade 5

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Identify Characteristics of Fiction

· Determine Meaning of Multiple

 Meaning Word

· Discern Concepts and Identify

 Evidence

· Identify Common Literary Device

· Draw Inferences

· Draw Conclusions

· Understand Theme

· Understand Figurative Use of Words

· Distinguish Facts and Opinions

Comprehension question stems for this reading level.

1. This story is an example of _____.

2. Why did or didn’t _______?

3. Which statement below best represents

the theme of this story?

4. Based on the information in this story,

why is it important to _______?

5. Which sentence helped you predict

_________?

6. In this story on page ___, what is the

meaning of the word ___?

7. Read the __ paragraph from the top

of page ___. What simile does the

author use?

8. Explain how the conflict or problem

with the _____ was resolved.

9. ___ could be characterized as ___.

Which of the following sentences best

supports this statement?

10. Based on the information in the

introduction to this story, why was it

important __________?

11. On page ___, ___ says “___”. This

 statement is an example of _____.

End of Grade 5

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Discern Main Idea and Concepts

· Use Context Clues to Determine

 Meaning of Multiple Meaning Word

· Draw Inferences, Generalizations

· Contrast the Actions, Motives... of

 Characters

· Identify Conflict and Explain How It

 Is Resolved

· Identify the Characteristics of Genre

· Understand Antonyms

· Define Figurative Language

· Understand and Recognize Theme

· Describe the Function and Effect of

 Common Literary Devices
Comprehension question stems for this reading level.

1. Personification means giving an object human qualities. Reread p.__. Which of these phrases from that page is an example of personification?

2. An antonym for ___ is _____.

3. Compared to ___, how was ___ treated

differently by ____?

4. What did __, ___, __, and __ have in common?

5. According to the text at the beginning,

how did __ feel when ___ said, “ ____”?

6. This story is an example of _________.

7. On page __, paragraph __, the word __ means

_____.

8. What is the main theme in this passage?

9. Why did the author use the following imagery (p. ___): (Provide an imagery phrase.)
10. In this story ___ means _______.

11. __ could be characterized as a _______. Which of the sentences below does NOT support this statement?

12. Which statement below best represents the

theme of the story?

13. Explain how the main problem or conflict

was resolved in this story.

14. Which question does the story’s introduction

answer (in italics, top of page __).

15. A metaphor compares two things that are not

alike, without using “like” or “as”. Which of the following is an example of a metaphor?

Middle of Grade 6

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Genre – identify forms of fiction

· Make assertions and support these
 with citations

· Interpret figurative language

· Analyze features of themes

· Recognize synonyms

· Analyze the effect of character on
 plot

· Explain effects of literary devices

Comprehension question stems for this reading level:

1. This text is an example of _______ genre.

2. From this selection, you can conclude that __________________.

3. The imagery used on page ___ is another way of saying __________.

4. What statement BEST represents the theme of the story?

5. On page ___, the meaning of the word ____ is ____________.

6. The main character could be characterized as being ___________. What statement from the text supports that characterization?

7. Give an example from the story that leads the reader to believe __________________.

8. The author uses the imagery on page ___ for all of the following reasons EXCEPT ________________.

9. What caused __ to __?

10. Explain this simile ____________ from page _______.

End of Grade 6

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Identify the forms of fiction and
 describe characteristics of each form

· Identify speaker and difference
 between first and third person
 narration

· Explain effects of common literary
 devices

· Interpret figurative language and
 multiple meanings

· Create outlines, notes, summaries,
 reports

· Analyze effects of character on plot

· Analyze the influence of setting on
 the problem and resolution

· Make assertions and support with
 citations

Comprehension question stems for this reading level:

1. This type of story is a _____________.

2. From what point of view is this story being told?

3. What two reasons are given for _______?

4. Which of the following words best describes ___________?

5. The word _____ means _________.

6. The simile on page ____ means ___________.

7. What object on page ___ could be a symbol for ________?

8. In this sentence, the word ___ means _____.

9. Which descriptive words belong in the comparison below?

[insert double bubble graphic organizer}

10. In which of the following sentences does the word ____ have same meaning as the sentence in the box?

11. How did the character _______ feel about ____________?

12. Read the description on page ___. The author uses this description to help the reader _______________________.

13. At the beginning of the selection, (character) did the following _________.

14. From (character), the reader can learn ______________?

15. Which of the following best represents the theme of the selection?

End of Grade 7

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Identify idioms, analogies, metaphors, similes

· Identify events that advance the plot and explain foreshadowing

· Analyze characterization

· Clarify word meanings

· Analyze recurring themes across works

· Articulate purposes and characteristics of different forms of prose

· Assess the adequacy of evidence to support claims, noting bias and stereotyping

· Analyze text that uses cause-and-effect

Comprehension question stems for this reading level:

1. The selected part of the passage on page ___ is an example of figurative language known as ___?

2. When the author wrote ____, s/he probably meant to _____________?

3. All of the following are possible endings for the story EXCEPT ________?

4. The _____ in this story is an aspect of which literary element (theme, character, plot, or setting)?

5. What event signifies the climax of the story?

6. Name two reasons that _____?

7. A source of irony in the story is ______?

8. Describe what you think happened to _____ at the end of the story?

9. In the same passage above, the term ____ refers to ____?

10. The character ____ is described as having all of the following characteristics EXCEPT ___?

11. Character should be _______ because ___?

12. According to the description on page ___, the ___ must be _____?

13. Which of the following is NOT an example of the author’s attempt to create the effect of ___?

14. The story is divided into ___ parts to show ___?

15. Who was _______?

16. In what way is ___ from the second part of the story like ____ from the first part of the story?

17. What clues did the author provide you to help you know __________?

End of Grade 8

Fiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Understand important points in history of English language and use word origins to determine influences on word meanings

· Evaluate structural elements of plot (subplots, parallel episodes, climax)

· Identify significant literary devices (metaphor, symbolism, dialect, irony)

· Analyze the relevance of the setting to the mood, tone, and meaning

· Evaluate the unity, coherence, logic, internal consistency, and structural patterns of text

· Analyze idioms, analogies, metaphors, and similes

· Analyze recurring themes across works

Comprehension question stems for this reading level:
1. In this passage, the word ___ means ___.

2. Character did ____ because _____.

3. The passage on page ___ is an example of ______ (metaphor, etc.).

4. Reread the paragraph on page ___. Which of the following BEST describes the mood of the story?

5. List two ways in which __________.

6. In this passage, the sentence ____ is an example of (personification, etc.).

7. If this story was interpreted as a (genre), which sentence from the story BEST supports this interpretation?

8. Though the author doesn’t say, how do you think ____? Use evidence to support your answer.

9. Terms such as _______ help the reader understand more about the story’s (setting, plot, conflict, or mood).

10. Which of the following is a theme in the story?

11. The story does not say, but the author’s attitude towards his character is probably NOT _____?

12. Why do you think _____ says _____ throughout the story?

13. When ___, he does not _____ because ____?

14. Cite one of the two phrases that are repeated throughout the text for effect.

15. Which of the following series of words helps define the setting of the story?

16. What two observations does (character) make about _____?

17. The author probably chose to write this story in order to _______?

	
	 Blank Bookmark

End of Kindergarten

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Recall Information

· Make Personal Connections

Comprehension question stems for this reading level.

1. Is this book mostly about ____ or _____?

2. What are some things the people __?

(did, wore, ate, etc.)

3. Where are some places the people went?

4. Where is your favorite place __? Why?

(to eat, to play, to visit, etc.)

5. What is your favorite __? Why?

6. What is something you can __?

(draw, build, paint, carry, etc.)

Middle of Grade 1

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Recall Information

Comprehension question stems for this reading level.

1. Is this book mostly about ___ or ____?

2. What are some things the people in the book __?

(like to do, make, etc.)
3. In this book, where does the __ like __?

(to eat, to play, for dinner, etc.)

4. In this book, what does ____________?

5. What does the ____ like to do ________?

6. What does the ____ help ____________?

End of Grade 1

Nonfiction
A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Recall Information

· Understand Vocabulary in Context

· Make Inferences

Comprehension question stems for this reading level.

1. This book explains three main ideas about

____: List 2 main ideas and have the student give you the third main idea.

2. In this book, is the main idea ___ or is the

main idea _____?

3. What are two new facts you have learned from the text?

4. Who, what, where, when, and how questions.

e.g. Turn to page ___. How does a fish breathe?

5. According to the book, where do ___?

6. Using the picture on page ___, what does

vocabulary word mean?

Middle of Grade 2

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Recall Information

· Determine Author’s Purpose

· Understand Vocabulary in Context

· Infer and State Problem/Solution

· Identify and Infer Cause and Effect

· Make Inferences

· Determine Meaning of Illustrations

· Justify Insufficient Text Information

Comprehension question stems for this reading level.

1. What could be another title for this book/article?

2. This book/article was probably written to __.

3. This book/article does not tell ____.

4. On page __, what does the word __ mean?

5. How did the __ solve the problem?

6. Explain what the drawings on pages __ are

showing.

7. Which of the following statements about

____ is true?

8. Who, what, where, when, why and how questions.

e.g. How do _____?

 What did _____?

9. A special thing about _____ is that it

can _____.

End of Grade 2

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Make Inferences

· Understand Vocabulary in Context

· Determine Author’s Purpose

· Utilize Reference Sources

· Search For and Locate Answers

· Begin to Justify Why There Is or Isn’t

 Sufficient Information

· Understand Compare/Contrast

 Relationships

Comprehension question stems for this reading level.

1. Pages __ are mainly about?

2. On page __ , the word ___ means __.

3. This article was probably written to __.

4. To find out more about __, a good reference book to look in would be __.

5. Another title for this article/book could

be ____.

6. According to this book, why/where ______?

7. What is one fact pages __-__ do NOT
tell you __________?

8. Who, what, where, when, and how

questions.

 e.g. How do ________?

 What is one way _____?

 Why do ___________?

 What is the first thing _______?

Middle of Grade 3

Nonfiction
A student must have these comprehension skills before s/he can pass this Benchmark level.

· Recall Information

· Identify Answers in Text

· Determine Author’s Purpose

· Make Inferences

· State Fact or Opinion

· Utilize a Table of Contents, Index etc.

· Understand Vocabulary in Context

· Determine Main Idea

· Understand Cause and Effect

· Interpret Information From Diagrams

· Understand Questions That Involve

 Negation

Comprehension question stems for this reading level.

1. What is the main idea of the __ paragraph on page __?

2. The author wrote pages __ and __ mainly

_____.

3. Look at the Table of Contents. On what page could you find more information about __?

4. On page __, the word ____ means ___.

5. At the end of the first paragraph on page __, ___ means ___.

6. From the information on page __, write down one fact you learned about ______.

7. What is one fact pages __ and __ do NOT
tell you about ______?

8. On page __, the author wrote

paragraph ___ mainly to _________.

9. According to the text, what causes _____?

10. From the picture and information on

page __, why is it __________________?

11. The best caption for the pictures on page

___ would be _____.

12. Why do ________?

End of Grade 3
Nonfiction
A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Identify Answers in Text

· Understand Cause and Effect

· Distinguish Common Forms of

 Literature

· Recall Information

· Understand Vocabulary in Context

· Utilize Table of Contents, Index etc.

· Utilize Reference Sources

· State Fact or Opinion

· Understand Questions That Involve

 Negation

Comprehension question stems for this

reading level.

1. Pages __ are mainly about __.

2. Write down two facts you learned from reading pages __.

3. Look at the Table of Contents. On what page would you find out about __?

4. Look in the index to find the page that talks about __. Turn to that page and write one fact you learned.

5. To research more about __, a good reference book to look in would be __.

6. According to pages ___, ____ happens

because ______.

7. Another heading for the section on pages

 ___ could be ____.

8. From the pages you have read, you can

 learn all of the following except _____.

9. On page ___, the word ___ means ___.

10. On page(s) ___, which of these statements is (true/not true)?

11. According to the caption on page ___, ___.

12. According to the text, (how do, why is, etc.) ____?

Middle of Grade 4

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Identify and Infer Cause/Effect

· Use Knowledge of Author’s Purpose

· Determine Main Idea

· Understand Vocabulary in Context

· Make Inferences

· Distinguish Between Fact and Opinion

· Apply Knowledge of Context Clues

· Identify Structural Patterns

· Use Appropriate Strategies When

 Reading for Different Purposes-

 Location of Information

Comprehension question stems for this reading level.

1. Using the information on page __, explain how _____.

2. This text was written mainly to __.

3. Why did __?

4. What was the purpose of ___?

5. The article says, “__”. Write one thing you

 learned from the text that supports this

 sentence.

7. Based upon the information in the article,

 why __?

8. Reread the ___ paragraph on page __.

 What evidence did the author use to show

 that ______?

9. Reread page __ and the first paragraph on

 page __. What text structure does the

 author use in this part of the article?

10. On page __, the word ___ means the same

as ________.

11. On page __, it says, “_______”. This

sentence is an example of _______.

12. According to the text (p.__), what is

something that needed to be ________?

13. Which question is answered in the ____

 paragraph of the text?
End of Grade 4

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Determine Main Idea

· Make Inferences

· Identify and Infer Cause and Effect

· Identify Structural Patterns

· Distinguish Between Fact and Opinion

· Compare and Contrast Information

· Use Appropriate Strategies When Reading

 for Different Purposes

· Understand Vocabulary in Context

· Locate Supporting Details

· Understand Graphic Organizers

Comprehension question stems for this reading level.

1. What is a/an ______?

2. How do ___ that ___, or ___, survive __?

3. Why do _____?

4. __ have ___. Name one kind of __ and explain how ___.

5. On page ___ the word ___ means ___.

6. Based on your reading of this text, how are the ____ different?

7. Reread page __. What text structure does the author use in this part of the text?

8. In this article on page ____, the word ____

means ______.

9. Describe _______.

10. The text says, “ ____”. This sentence is an

example of ____.

11. Which main idea belongs in the empty box?

12. Choose the sentence that best explains the

 caption on page ____.

13. According to this text, what are _____?

14. What is paragraph ____ mostly about?

Middle of Grade 5
Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Use Context Clues to Determine

 Meaning of Unknown Words

· Discern Concepts Presented in Text

· Draw Conclusions About Text and

 Support With Textual Evidence

· Distinguish Between Fact and Opinion

· Draw Conclusions About Text

· Analyze Text Organized in Sequential

 or Chronological Order

· Understand Questions That Involve

 Negation

Comprehension question stems for this reading level.

1. In the __ paragraph on page __, the word

____ means ______.

2. Which of the following is NOT true?

3. Reread the picture caption at the top of

page ___. How can __________?

4. According to the text on page ___, how

are ___ and ___ alike?

5. According to the text, ___ were caused by ________.

6. Which statement is an opinion about ____?

7. Why were there ______?

8. Reread steps ___ on page __. What text

structure does the author use?

9. According to the text, why was _______?

10. Reread page ___. How do ________?

11. On pg. __, what is the meaning of the

word _____?

12. According to the text on page __, what is

one of the ways __ are different from other

_______?

13. Why do ________?

14. Reread the picture caption on page __. What makes a ____ difficult to classify?

End of Grade 5

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Use Context Clues to Determine Meaning

· Understand Synonyms

· Discern Concepts Presented in Text

· Distinguish Between Facts and Opinions

· Draw Inferences

· Use Knowledge of the Author’s Purpose to

 Comprehend Informational Text

· Understand Questions That Involve Negation

· Understand How Text Features Make

 Information Accessible and Usable

Comprehension question stems for this reading level.

1. Using both the illustration and the diagram on page _____, how are ______?

2. Based on the reading, you can determine all of the following EXCEPT that:

3. The article was written mainly ______.

4. What event led to _________?

5. On page __ the author states that “ .” This is an example of _____.

6. You know from this article that ___ are important because _____.

7. How have ___ changed since ______?

8. In this article on page __, the word __ means _____.

9. Which question below cannot be answered by the diagram on page __?

10. What is the first step __ must go through in a ____?

11. On page __, the word __ means _____.

12. How can ____ if ______?

13. You know from this article that ____ because ______.

Middle of Grade 6

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Read a bar graph

· Make assertions and support these
 with citations

· Clarify main ideas by identifying
 relationships to other sources

· Identify and use structural features of
 popular media

· Analyze text that uses compare and
 contrast

· Monitor expository text for unknown
 words

· Interpret figurative language

Comprehension question stems for this reading level:

1. Look at the bar graph on page __. How

many __? How often __? When did __?

2. According to the article, all of the following except _____ happened.

3. Give 1–2 reasons why ____ happened.

4. Name one way __ did __.

5. Under what heading would you look if you wanted to find out more information about _________________.

6. Study the information in the chart below. Which of the following best fits the blank on the right side?

7. Explain what the word _________ means found on page _______.

8. In which of the following sentences does the word _________ have the same meaning as in the heading?

9. To what major issue in today’s world is this passage related?

10. Choose the conclusion that is best supported by this selection.

End of Grade 6

Nonfiction
A student must have these comprehension skills before s/he can pass this Benchmark level.

· Monitor expository text for unknown words and use clues to determine meaning

· Identify the structural features of popular media
and use features to obtain information

· Clarify main ideas by identifying their relationships to others sources

· Note instances of supported inferences, fallacious reasoning, propaganda

· Interpret figurative language and multiple meanings

· Identify structural features of popular media and
use these to obtain information

· Determine adequacy of evidence for author’s conclusions

Comprehension question stems that for this reading level:

1. The word ___ means ___.

2. Look at the map and caption on page ___. The purpose of this map is to ___? Name two things the map illustrates as it relates to ____?

3. Under what heading would you look if you wanted to find out more about ____?

4. Which of the following ideas is NOT important to understanding the main idea of the selection?

5. Which of the following statements might represent the viewpoint of __________?

6. On page ___, the word ___ means ____.

7. In which of the following sentences does the word ___ have the same meaning as this sentence ____?

8. All of the following ideas would be important to include when taking notes on this article EXCEPT ____?

9. According to the illustration on page ___, which of the following is NOT __________?

10. Look at the pie charts on page ___. How much _____?

11. This article would most likely be found in a publication about _____?

12. After reading this selection, you can conclude that the author believes _________.

End of Grade 7

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Clarify word meanings

· Analyze difference in structure and purpose between categories of information materials

· Assess adequacy of evidence to support claims

· Identify and trace the development of author’s argument, point of view

· Analyze text that uses cause-and-effect

Comprehension question stems that for this reading level:

1. The word ____ means _______.

2. The following sentence shows evidence that this selection is (anecdote, fiction, opinion, non-fiction).

3. The term _______ is called _______.

4. According to the text, the reader can conclude that ______.

5. The ___ and ___ were alike in all of the following ways EXCEPT ____.

6. How does the author organize the discussion of ______?

7. Which of the following best describes the structure of the text on page _______?

8. Based on the information in this selection, which of the following would you say is NOT true?

9. The four paragraphs on page ___ do not have a sub-heading. The BEST sub-heading for this section would be ___________?

10. Which of the following statements is an opinion?

11. Give one reason that ___________________.

12. In this sentence ______________, the word _____ means ________.

13. In which of the following sentences does the word ____ mean the same thing as in the sentence above?

14. Do you think _______ would have been possible without _______? Why?

End of Grade 8

Nonfiction

A student must have these comprehension skills before s/he can pass this Benchmark level.

· Analyze text that uses proposition and support patterns.

· Use word meanings within the appropriate context and show ability to verify those meanings.

· Evaluate the unity, coherence, logic, internal consistency, and structural patterns of text.

· Use information from a variety of documents to explain a situation or to solve a problem.

Comprehension question stems for this reading level:

1. Why was (character) considered to be _______?

2. The word _________ means _________.

3. What event in _______ did ___________?

4. The best place to learn more about ________ would be ______?

5. Name one way in which (descriptor) is NOT an appropriate term for (character)?

6. Before ____, (character) did _________ because ____?

7. Which of the following passages from the text states an opinion?

8. What kind of clue did the author provide to help you understand the word _____ in the following passage?

9. The prefix ________ means _______?

10. The passage doesn’t say, but the author probably __________________?

11. Give two examples of the role of _______ in the _______?

12. Look at page ____. The purpose of this illustration is to _________?

13. In which sentence does the word ____ mean the same thing as in the sentence above?

14. There is enough information in this passage to show that __________?

rye

 cats

 dogs

 bread

57
72

