	Item ID Number: 10045050

	Directions: Fill in the blank.

	Passage or Graphic: [image: image1.wmf]

	Stem: This is a picture of a __________.

	Option 1. dog

	Option 2. cat

	Option 3. bird

	Option 4. ball

	Key: 2

	RIT Range: <150

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045060

	Directions: Choose the best answer.

	Passage or Graphic:

	Stem: Which word begins with the initial sound /p/?

	Option 1. hello

	Option 2. pig

	Option 3. coat

	Option 4. lip

	Key: 2

	RIT Range: <150

	Copyright Info:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #250, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045070

	Directions: Choose the best answer.

	Passage or Graphic:

	Stem: Match the word that rhymes with cat.

	Option 1. and

	Option 2. cot

	Option 3. sit

	Option 4. bat

	Key: 4

	RIT Range: <150

	Copyright Info:

	Idaho Standards Alignment: 689.b

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #270, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045080

	Directions: Choose the best answer.

	Passage or Graphic:

	Stem: Which word means more than one book?

	Option 1. book

	Option 2. sheep

	Option 3. books

	Option 4. boxes

	Key: 3

	RIT Range: <150

	Copyright Info:

	Idaho Standards Alignment: 689.e

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #70, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045090

	Directions: Read the sentence and choose the best answer.

	Passage or Graphic: The girl is at the park.

	Stem: What is the basic sight word?

	Option 1. at

	Option 2. girl

	Option 3. park

	Option 4. the

	Key: 4

	RIT Range: <150

	Copyright Info:

	Idaho Standards Alignment: 689.f

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 5

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #285, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045100

	Directions: Read the sentence and choose the best answer.

	Passage or Graphic: Dad is driving a van.

	Stem: What is a van?

	Option 1. a car

	Option 2. a bike

	Option 3. a plane

	Option 4. a pencil

	Key: 1

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District 290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045110

	Directions: Choose the missing word.

	Passage or Graphic:

	Stem: We went to the _________ and saw a tiger.

	Option 1. store

	Option 2. house

	Option 3. school

	Option 4. zoo

	Key: 4

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District 290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045120

	Directions: Choose the correct answer.

	Passage or Graphic:

	Stem: Which word means the same as nap?

	Option 1. sleep

	Option 2. walk

	Option 3. jump

	Option 4. run

	Key: 1

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District 100, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045130

	Directions: Read the sentence and choose the best answer.

	Passage or Graphic: Dad will ship the box of presents to my grandma.

	Stem: Ship means to:

	Option 1. jump

	Option 2. send

	Option 3. find

	Option 4. boat

	Key: 2

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #65, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045140

	Directions: Choose the correct answer.

	Passage or Graphic:

	Stem: Which word begins with the sound /cl/?

	Option 1. chick

	Option 2. cookie

	Option 3. clock

	Option 4. sand

	Key: 3

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 5

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #265, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045150

	Directions: Choose the word that best matches the picture and fits in the sentence.

	Passage or Graphic: [image: image2.wmf]

	Stem: The girl is sitting at her ________.

	Option 1. piano

	Option 2. bed

	Option 3. desk

	Option 4. book

	Key: 3

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 6

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045160

	Directions: Read the sentence.

	Passage or Graphic: The school building is very large.

	Stem: What is a synonym for large?

	Option 1. small

	Option 2. round

	Option 3. tall

	Option 4. big

	Key: 4

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 7

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045170

	Directions: Read the sentence.

	Passage or Graphic:

	Stem: What is a tire?

	Option 1. a wheel

	Option 2. a seat

	Option 3. a horn

	Option 4. a chair

	Key: 1

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 8

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045180

	Directions: Answer the question.

	Passage or Graphic:

	Stem: Which word pairs are synonyms?

	Option 1. hot/cold

	Option 2. jacket/coat

	Option 3. break/brake

	Option 4. shoe/dress

	Key: 2

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045190

	Directions: Choose the missing prefix.

	Passage or Graphic:

	Stem: Please __plug the radio.

	Option 1. dis

	Option 2. in

	Option 3. un

	Option 4. con

	Key: 3

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District 170, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045200

	Directions: Choose the correct answer.

	Passage or Graphic:

	Stem: Choose the sentence with the correct plural “s” ending.

	Option 1. The boy combed his hair.

	Option 2. This is the dogs house.

	Option 3. All of the girl’s books were lost.

	Option 4. We all got new socks.

	Key: 4

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.e

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #70, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045210

	Directions: Choose the contraction that correctly fits in the sentence.

	Passage or Graphic:

	Stem: “___ very cloudy outside today,” said Maria.

	Option 1. It’s

	Option 2. It was

	Option 3. Its

	Option 4. Its’

	Key: 1

	RIT Range: 151-160

	Copyright Info:

	Idaho Standards Alignment: 689.m

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #80, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045230

	Directions: Read the sentence.

	Passage or Graphic: The sweater is made of fabric that is warm and soft.

	Stem: What does fabric mean?

	Option 1. cloth

	Option 2. wood

	Option 3. sleeve

	Option 4. coat

	Key: 1

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045240

	Directions: Choose the missing word.

	Passage or Graphic:

	Stem: I can _______ the rock to make it shiny.

	Option 1. throw

	Option 2. polish

	Option 3. hide

	Option 4. dig

	Key: 2

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal:

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045250

	Directions: Read the sentence.

	Passage or Graphic: On Halloween, the bat was flying in the dark night.

	Stem: What does bat mean?

	Option 1. hit

	Option 2. hide

	Option 3. animal

	Option 4. jump

	Key: 3

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045260

	Directions: Choose the missing word.

	Passage or Graphic:

	Stem: It is not _________ to talk with strangers.

	Option 1. happy

	Option 2. afraid

	Option 3. fun

	Option 4. safe

	Key: 4

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #290, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045270

	Directions: Choose the word that has both /a/ and short /i/.

	Passage or Graphic:

	Stem:

	Option 1. about

	Option 2. admit

	Option 3. indent

	Option 4. rain

	Key: 2

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 5

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #214, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045280

	Directions: Choose the missing word.

	Passage or Graphic:

	Stem: We hope that we ________ the game.

	Option 1. wit

	Option 2. run

	Option 3. win

	Option 4. back

	Key: 3

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 6

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #260, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045290

	Directions: Choose a word that matches the picture and fits in the sentence.

	Passage or Graphic:
[image: image3.png]

	Stem: The ________ has a new dress.

	Option 1. dog

	Option 2. boy

	Option 3. dress

	Option 4. girl

	Key: 4

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 7

	Learning Cont. Page #: 1

	Idaho Falls Content Alignment: District #65, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045300

	Directions: Fill in the blank.

	Passage or Graphic:

	Stem: The opposite of dark is __________.

	Option 1. light

	Option 2. park

	Option 3. cold

	Option 4. inside

	Key: 1

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045310

	Directions: Choose the correct word ending.

	Passage or Graphic:

	Stem: The sing__ sang a beautiful song.

	Option 1. ir

	Option 2. er

	Option 3. le

	Option 4. e

	Key: 2

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #70, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045320

	Directions: Read the sentence.

	Passage or Graphic: Fred lost his left sock.

	Stem: What does sock mean?

	Option 1. look

	Option 2. clothing

	Option 3. hit

	Option 4. sing

	Key: 2

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Multiple Meanings

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #165, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045330

	Directions: Read the sentence.

	Passage or Graphic:

	Stem: Which word means the opposite of mother?

	Option 1. mom

	Option 2. brother

	Option 3. father

	Option 4. woman

	Key: 3

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045340

	Directions: Choose the correct word.

	Passage or Graphic:

	Stem: Please raise your _____ arm.

	Option 1. rite

	Option 2. write

	Option 3. hand

	Option 4. right

	Key: 4

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10045350

	Directions: Read the sentence.

	Passage or Graphic:

	Stem: The sunset was a beautiful _____.

	Option 1. sight

	Option 2. cite

	Option 3. site

	Option 4. moon

	Key: 1

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10045360

	Directions: Read the sentence.

	Passage or Graphic: Jane laughed at the funny clown when she was at the circus.

	Stem: Which word means the same as laughed?

	Option 1. cried

	Option 2. chuckled

	Option 3. looked

	Option 4. zoo

	Key: 2

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10045370

	Directions: Match the pictures to a word below.

	Passage or Graphic: [image: image4.bmp] + [image: image5.png]

 = _____________

	Stem:

	Option 1. cupboard

	Option 2. cake

	Option 3. cupcake

	Option 4. pancake

	Key: 3

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.m

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045380

	Directions: Choose the correct answer.

	Passage or Graphic:

	Stem: Which word is a compound word?

	Option 1. sister

	Option 2. dog house

	Option 3. cars

	Option 4. fireman

	Key: 4

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.m

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #295, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045390

	Directions: Look at the word.

	Passage or Graphic:

	Stem: Choose the answer that is the root of this word: careful

	Option 1. care

	Option 2. ful

	Option 3. reful

	Option 4. car

	Key: 1

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #70, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045420

	Directions: Choose the correct word for the sentence below.

	Passage or Graphic:

	Stem: Don’t _______ your coat when it is cold outside!

	Option 1. rezip

	Option 2. uncover

	Option 3. unzip

	Option 4. zipper

	Key: 3

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.e

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 6

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #170, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045430

	Directions: Choose the correct suffix.

	Passage or Graphic:

	Stem: Those new pencils have been very use___!

	Option 1. er

	Option 2. unless

	Option 3. ing

	Option 4. ful

	Key: 4

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.e

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 7

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #70, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045440

	Directions: Choose the correct suffix.

	Passage or Graphic:

	Stem: Juan has been a very good help__.

	Option 1. er

	Option 2. ing

	Option 3. ed

	Option 4. less

	Key: 1

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: 689.e

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 8

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #70, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045450

	Directions:

	Passage or Graphic:

	Stem: Choose the correct contraction for you are.

	Option 1. your

	Option 2. you’re

	Option 3. you’ve

	Option 4. you

	Key: 2

	RIT Range: 161-170

	Copyright Info:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 9

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #80, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045470

	Directions:

	Passage or Graphic:

	Stem: Which word has the beginning sound /cr/?

	Option 1. knot

	Option 2. cradle

	Option 3. scratch

	Option 4. black

	Key: 2

	RIT Range: 161-170

	Copyright Information:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 11

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #250, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045480

	Directions: Choose the word that rhymes with book.

	Passage or Graphic:

	Stem:

	Option 1. moon

	Option 2. break

	Option 3. cook

	Option 4. soon

	Key: 3

	RIT Range: 161-170

	Copyright Information:

	Idaho Standards Alignment: 689.b

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 12

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #225, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045490

	Directions: Choose the word that belongs with man and fan.

	Passage or Graphic:

	Stem:

	Option 1. fat

	Option 2. mat

	Option 3. get

	Option 4. can

	Key: 4

	RIT Range: 161-170

	Copyright Information:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 13

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #230, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045500

	Directions: Choose the group of letters that are in the correct alphabetical order.

	Passage or Graphic:

	Stem:

	Option 1. E, F, G, H, I

	Option 2. E, F, H, I, G

	Option 3. E, G, F, I, H

	Option 4. G, E, F, H, I

	Key: 1

	RIT Range: 161-170

	Copyright Information:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 14

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #390, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045510

	Directions: Read the sentence.

	Passage or Graphic: Sara has a new red velvet bonnet to wear on her head in the Christmas program.

	Stem: The word bonnet probably means:

	Option 1. dress

	Option 2. hat

	Option 3. play

	Option 4. green

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045520

	Directions: Read the sentence.

	Passage or Graphic: Juan was very blue when his puppy was missing.

	Stem: In this sentence, the word blue means:

	Option 1. cold

	Option 2. sky

	Option 3. sad

	Option 4. dog

	Key: 3

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045530

	Directions: Read the sentence.

	Passage or Graphic: The class was surprised when their teacher told them to “zip it up” when they were too noisy.

	Stem: What does “zip it up” mean in this sentence?

	Option 1. go away

	Option 2. it’s recess

	Option 3. coat

	Option 4. be quiet

	Key: 4

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #210, Grade 4

	Item Entry Complete: Y

	Item ID Number: 10045540

	Directions: Read the sentence.

	Passage or Graphic:

	Stem: The ________ rushed to the burning building.

	Option 1. firefighters

	Option 2. hot

	Option 3. fireplace

	Option 4. houses

	Key: 1

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.e

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #295, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045560

	Directions: Read the sentence and choose the correct word.

	Passage or Graphic:

	Stem: Since it _________ last night, we had to wear our boots to school.

	Option 1. slide

	Option 2. snowed

	Option 3. sister

	Option 4. sledded

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 6

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #275, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045570

	Directions: Look at the picture and choose the correct word.

	Passage or Graphic: [image: image6.wmf]

	Stem:

	Option 1. elephant

	Option 2. school

	Option 3. mouse

	Option 4. turtle

	Key: 3

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 7

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #290, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045580

	Directions: Read the story.

	Passage or Graphic: At last, the children got to school. They were happy to see their teacher. The engine on the school bus had broken and was smoking. Another bus had to bring the students to school.

	Stem: In the paragraph, engine means:

	Option 1. lunch

	Option 2. camera

	Option 3. truck

	Option 4. motor

	Key: 4

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 8

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #165, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045590

	Directions: Read the sentence.

	Passage or Graphic:

	Stem: From the dock, we could see the _________ shining in the dark.

	Option 1. lighthouse

	Option 2. basketball

	Option 3. outside

	Option 4. weekend

	Key: 1

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 9

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #65, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045600

	Directions:

	Passage or Graphic:

	Stem: Which word means the opposite of hard?

	Option 1. hot

	Option 2. easy

	Option 3. cold

	Option 4. fun

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 10

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045610

	Directions: Read the sentence.

	Passage or Graphic: Rachel was ecstatic when she won the prize at the fair.

	Stem: In the sentence, ecstatic means:

	Option 1. scared

	Option 2. sad

	Option 3. happy

	Option 4. worried

	Key: 3

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 11

	Learning Cont. Page #: 2

	Idaho Falls Content Alignment: District #160, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045650

	Directions: Read the sentence.

	Passage or Graphic: I will help mother dress the turkey.

	Stem: What does the word dress mean?

	Option 1. outfit

	Option 2. shirt

	Option 3. eat

	Option 4. fix

	Key: 4

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Multiple Meanings

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #165, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045660

	Directions: Read the story.

	Passage or Graphic: Last summer we packed our suitcases and went on a long trip. We drove to Montana and visited my grandma. It was such a fun trip.

	Stem: In the story, what does trip mean?

	Option 1. vacation

	Option 2. fall

	Option 3. walk

	Option 4. accident

	Key: 1

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Multiple Meanings

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045670

	Directions: Read the sentence.

	Passage or Graphic: Jerry had to work hard to finish mowing the lawn.

	Stem: What is the opposite of work?

	Option 1. eat

	Option 2. play

	Option 3. grass

	Option 4. yard

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045680

	Directions:

	Passage or Graphic:

	Stem: Choose the word pairs that are opposites.

	Option 1. look/see

	Option 2. hot/warm

	Option 3. lost/found

	Option 4. pail/pale

	Key: 3

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045690

	Directions: Read the story.

	Passage or Graphic: We were playing in the house when Mother was gone shopping. A lamp was accidentally broken. Mother was very angry when she saw what had happened.

	Stem: Choose a word that means the same as angry.

	Option 1. happy

	Option 2. tired

	Option 3. home

	Option 4. mad

	Key: 4

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045700

	Directions: Identify the compound word.

	Passage or Graphic:

	Stem:

	Option 1. popcorn

	Option 2. little

	Option 3. helpful

	Option 4. pocket

	Key: 1

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #175, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045710

	Directions:

	Passage or Graphic:

	Stem: What is the root word in disagree?

	Option 1. dis

	Option 2. agree

	Option 3. angry

	Option 4. sag

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #70, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045720

	Directions:

	Passage or Graphic:

	Stem: Which prefix means across?

	Option 1. con-

	Option 2. pre-

	Option 3. trans-

	Option 4. un-

	Key: 3

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #215, Grade 4

	Item Entry Complete: Y

	Item ID Number: 10045730

	Directions: Read the answers and decide which sentence uses one of the prefixes dis-, un-, or re- incorrectly.

	Passage or Graphic:

	Stem:

	Option 1. We had to disconnect our telephone when we moved.

	Option 2. I will help you undo your coat.

	Option 3. She had to redo her hair after the rainstorm.

	Option 4. Please reover your missed problems on the math assignment.

	Key: 4

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #215, Grade 4

	Item Entry Complete: Y

	Item ID Number: 10045750

	Directions:

	Passage or Graphic:

	Stem: Which suffix means without?

	Option 1. -able

	Option 2. -less

	Option 3. -ary

	Option 4. -er

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 6

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #215, Grade 4

	Item Entry Complete: Y

	Item ID Number: 10045760

	Directions: Identify the correct suffix.

	Passage or Graphic:

	Stem: heavy, heavier, heavi___

	Option 1. ly

	Option 2. est

	Option 3. er

	Option 4. tion

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 7

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #215, Grade 4

	Item Entry Complete: Y

	Item ID Number: 10045770

	Directions:

	Passage or Graphic:

	Stem: Which group of letters only contains vowels?

	Option 1. a,o,n,d

	Option 2. i,s,y,u

	Option 3. e,a,i,u

	Option 4. u,a,i,g

	Key: 3

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 8

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #270, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045780

	Directions: Read the paragraph and choose the correct word to fill in the blank.

	Passage or Graphic: John was always taking things apart. One day, he decided to_______ his bicycle. He had a difficult time putting it back together.

	Stem:

	Option 1. maintain

	Option 2. construct

	Option 3. tools

	Option 4. disassemble

	Key: 4

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.i

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 9

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #65, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045790

	Directions: Choose the group of words that are in correct alphabetical order.

	Passage or Graphic:

	Stem:

	Option 1. truck/trudge/true

	Option 2. trot/trophy/true

	Option 3. truth/trouble/tree

	Option 4. trap/true/truck

	Key: 1

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 10

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #390, Grade 1

	Item Entry Complete: Y

	Directions: Choose the word that rhymes with braid.

	Passage or Graphic:

	Stem:

	Option 1. hair

	Option 2. stayed

	Option 3. brain

	Option 4. head

	Key: 2

	RIT Range: 171-180

	Copyright Information:

	Idaho Standards Alignment: 689.b

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 11

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #255, Grade 1

	Item Entry Complete: Y

	Item ID Number: 10045800

	Item ID Number: 10045810

	Directions:

	Passage or Graphic:

	Stem: Which sentence does not use the word meat or meet correctly?

	Option 1. We cooked the meat on the barbecue grill.

	Option 2. Please meet us for ice cream.

	Option 3. He doesn’t like to eat meet.

	Option 4. Sally fed her dog some meat.

	Key: 3

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #165, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045820

	Directions: Read the paragraph.

	Passage or Graphic: The new puppies were playing in the yard. The black one scampered around while the white one tried to catch him.

	Stem: In this sentence, the word scampered means:

	Option 1. scurried

	Option 2. dog

	Option 3. strolled

	Option 4. walked

	Key: 1

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #165, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045830

	Directions:

	Passage or Graphic:

	Stem: Which sentence uses an underlined saying correctly?

	Option 1. She was really in a fix when she forgot to do her homework.

	Option 2. A fire in the backyard is a backfire.

	Option 3. We were in a mix-up when we stirred the pancake batter.

	Option 4. She was very cold when she chilled out.

	Key: 1

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #210, Grade 4

	Item Entry Complete: Y

	Item ID Number: 10045840

	Directions: Read the sentence.

	Passage or Graphic: Kathy wore a colorful costume to the Halloween party.

	Stem: What is a synonym for colorful?

	Option 1. dull

	Option 2. gloomy

	Option 3. bright

	Option 4. dress

	Key: 3

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning and Vocabulary

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045860

	Directions:

	Passage or Graphic:

	Stem: Which word is the opposite of shrink?

	Option 1. disappear

	Option 2. grow

	Option 3. reduce

	Option 4. wash

	Key: 2

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045870

	Directions: Read the sentence and choose the word that is not an antonym for the underlined word.

	Passage or Graphic: Alice and Jack were very excited about getting a new car.

	Stem:

	Option 1. sad

	Option 2. miserable

	Option 3. thrilled

	Option 4. depressed

	Key: 3

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045880

	Directions:

	Passage or Graphic:

	Stem: Which pair of words sounds alike?

	Option 1. upset/angry

	Option 2. innocent/guilty

	Option 3. shiny/dull

	Option 4. berry/bury

	Key: 4

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #30, Grade 5

	Item Entry Complete: Y

	Item ID Number: 10045890

	Directions: Identify two words that are synonyms in the following paragraph.

	Passage or Graphic: On Saturday, we went to the racetrack to see the horses. When the race began, the horses started to gallop. By the end of the race, they were making a dash for the finish line.

	Stem:

	Option 1. gallop/dash

	Option 2. horses/race

	Option 3. finish/started

	Option 4. line/racetrack

	Key: 1

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #190, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045900

	Directions: Identify the root (base) word in transformation.

	Passage or Graphic:

	Stem:

	Option 1. form

	Option 2. transform

	Option 3. formation

	Option 4. tion

	Key: 1

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #165, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045910

	Directions: Read the sentence and choose the correct prefix.

	Passage or Graphic: We went shopping last night at our newest __partment store in our city.

	Stem:

	Option 1. in

	Option 2. de

	Option 3. ly

	Option 4. ment

	Key: 2

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #170, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045920

	Directions: Read the sentence and choose the correct suffix.

	Passage or Graphic: The steep and icy road appeared to be very danger___.

	Stem:

	Option 1. ful

	Option 2. re

	Option 3. ous

	Option 4. anger

	Key: 3

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #170, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045930

	Directions: Choose the correct contraction for the underlined words.

	Passage or Graphic: It does not make sense to put your shoes on before your socks.

	Stem:

	Option 1. isn’t

	Option 2. don’t

	Option 3. wasn’t

	Option 4. doesn’t

	Key: 4

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #80, Grade 2

	Item Entry Complete: Y

	Item ID Number: 10045940

	Directions: Choose the word that is divided correctly.

	Passage or Graphic:

	Stem:

	Option 1. hun/dred

	Option 2. hund/red

	Option 3. hu/nd/red

	Option 4. hundr/ed

	Key: 1

	RIT Range: 181-190

	Copyright Information:

	Idaho Standards Alignment: 689.d

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 5

	Learning Cont. Page #: 3

	Idaho Falls Content Alignment: District #145, Grade 3

	Item Entry Complete: Y

	Item ID Number: 10045960

	Directions: Read the sentence.

	Passage or Graphic: Fran asked for a duplicate of the original letter.

	Stem: Choose the best synonym for the underlined word.

	Option 1. copy

	Option 2. answer

	Option 3. summary

	Option 4. review

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10045980

	Directions: Read the sentence.

	Passage or Graphic: I gave him the dog whistle and the key to the cabin and left sufficient food.

	Stem: Which word means the same as sufficient?

	Option 1. enough

	Option 2. no

	Option 3. unfamiliar

	Option 4. delicious

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning

	Learning Cont. Bullet #: 4

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10045990

	Directions: Fill in the blank.

	Passage or Graphic:

	Stem: When we went to Cheyenne, we drove __________ a tunnel.

	Option 1. through

	Option 2. threw

	Option 3. though

	Option 4. thorough

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046010

	Directions:

	Passage or Graphic:

	Stem: Which group of words means the same as the word lost?

	Option 1. missing, misplaced, hidden, vanished

	Option 2. missing, misplaced, returned, without

	Option 3. found, forfeited, misplaced, weak

	Option 4. leave, disabled, sickly, hidden

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046020

	Directions:

	Passage or Graphic:

	Stem: Given the word base, which of the following would be an appropriate compound word?

	Option 1. baseball

	Option 2. baseless

	Option 3. abase

	Option 4. bases

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046040

	Directions: Read the definitions of the prefixes.

	Passage or Graphic: anti-against

 con-with

 pre-before

	Stem: Given these prefixes, which word would mean unfriendly or not wanting to be around others?

	Option 1. antisocial

	Option 2. context

	Option 3. predict

	Option 4. antidote

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: “None”

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046060

	Directions:

	Passage or Graphic:

	Stem: What word rhymes with bear?

	Option 1. there

	Option 2. dear

	Option 3. tier

	Option 4. bean

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Component

	Learning Cont. Bullet #: 5

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046070

	Directions:

	Passage or Graphic:

	Stem: Which word ends with the same sound as tough?

	Option 1. cuff

	Option 2. though

	Option 3. fought

	Option 4. truth

	Key: 1

	RIT Range: 191-200

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Component

	Learning Cont. Bullet #: 6

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046090

	Directions: Read the sentence and choose the best synonym for the underlined word.

	Passage or Graphic: In the gloom of the rainy dawn, Kayla scanned the horizon searching for the long-promised arrival of the horse-drawn carriage.

	Stem:

	Option 1. searched

	Option 2. looked

	Option 3. glanced

	Option 4. noticed

	Key: 1

	RIT Range: 201-210

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Contextual Meaning

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046100

	Directions:

	Passage or Graphic:

	Stem: An ad for hand cream claims the cream moisturizes and evens skin tone. What does tone mean?

	Option 1. quality of color

	Option 2. musical sound

	Option 3. elegant style

	Option 4. interval on a musical scale

	Key: 1

	RIT Range: 201-210

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Multiple Meanings

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046120

	Directions: Complete the sentence.

	Passage or Graphic:

	Stem: The farmer went into the fields to _____ his seeds.

	Option 1. sow

	Option 2. sew

	Option 3. so

	Option 4. sough

	Key: 1

	RIT Range: 201-210

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Antonyms, Homonyms, Synonyms

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046130

	Directions:

	Passage or Graphic:

	Stem: Which is a multi-syllable compound word?

	Option 1. motorcycle

	Option 2. motionless

	Option 3. motoring

	Option 4. multi-purpose

	Key: 1

	RIT Range: 201-210

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 1

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046140

	Directions:

	Passage or Graphic:

	Stem: From what root word is electioneer made?

	Option 1. elect

	Option 2. electric

	Option 3. elective

	Option 4. election

	Key: 1

	RIT Range: 201-210

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 2

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

	Item ID Number: 10046150

	Directions:

	Passage or Graphic:

	Stem: With the addition of a prefix, which word now means the opposite of do?

	Option 1. undo

	Option 2. redo

	Option 3. doer

	Option 4. doing

	Key: 1

	RIT Range: 201-210

	Copyright Information:

	Idaho Standards Alignment: 752.01.a

	Learning Cont. Goal: Word Analysis

	Learning Cont. Subgoal: Word Components

	Learning Cont. Bullet #: 3

	Learning Cont. Page #: 4

	Idaho Falls Content Alignment: “None”

	Item Entry Complete: Y

_1098604757

