

GLOBAL PROFICIENCY FRAMEWORK
FOR READING
Grades 1 to 9
DECEMBER 2020

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 ii

ACKNOWLEDGMENTS
This document, the Global Proficiency Framework (GPF or framework) for Reading, grades one to nine, was developed by the UNESCO Institute of Statistics

(UIS); the U.S. Agency for International Development (USAID); the World Bank Group; the Foreign, Commonwealth and Development Office (FCDO)

(formerly the U.K. Department for International Development [DFID]); the Australian Council for Educational Research (ACER); the Bill & Melinda Gates

Foundation; and representatives of many other development partner organizations, including several university professors. A complete list of participants who

lent their considerable expertise to this initiative can be found in the contributors section of this document.

The GPF for Reading defines important reading-related knowledge and skills learners should develop in primary and lower secondary school. It also describes

the minimum proficiency levels learners are expected to demonstrate, with respect to the defined knowledge and skills, at each grade level, from grades one

to nine.

This important resource would not have been developed without the immense contributions of all participants and stakeholders. Without their time and

dedication, this framework would not exist.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 iii

CONTRIBUTORS
CO-LEADS

Rebecca Rhodes, U.S. Agency for International Development

Silvia Montoya, UNESCO Institute for Statistics

OVERALL

Manuel Cardoso, United Nations International Children’s Emergency

Fund (UNICEF)

Michael Crawford, The World Bank Group

Clio Dintilhac, The Bill & Melinda Gates Foundation

Jennifer Gerst, University Research Corporation

Sean Kelly, Management Systems International

Katarzyna Kubacka, National Foundation for Educational Research

Saima Malik, U.S. Agency for International Development

Rebecca Martinez, U.S. Agency for International Development

Shailendra Sigdel, UNESCO Institute for Statistics

Benjamin Sylla, U.S. Agency for International Development

Hetal Thukral, School-to-School International

Liz Twist, National Foundation for Educational Research

PSYCHOMETRICIANS

Diego Bazaldua, The World Bank Group

Jeff Davis, Management Systems International

Abdullah Ferdous, Management Systems International

Goran Lazendic, Australian Council for Educational Research

READING AND CURRICULUM SPECIALISTS

CO-LEADS

Melissa Chiappetta, independent consultant, funded by the Bill &

Melinda Gates Foundation

Norma Evans, Evans and Associates Educational Consulting

Colin Watson, U.K. Department of Education, funded by the

Foreign, Commonwealth and Development Office

WORKING GROUP MEMBERS

Prue Anderson, Australian Council for Educational Research

Rachel Christine, Education Development Center

Ariel Cuadro, Catholic University of Uruguay, Uruguay

Margaret (Peggy) Dubeck, RTI International

Keiko Koda, Carnegie Mellon University, USA

Nathalie Louge, FHI 360

Mark Lynd, School-to-School International

Juliette Mendelovits, Australian Council for Educational Research

Emily Miksic, FHI 360

Pooja Nakamura, American Institutes for Research

Ana Palombo, Catholic University of Uruguay, Uruguay

Carola Ruiz, Catholic University of Uruguay, Uruguay

Kristina Solum, School-to-School International

Hanada Taha Thomure, Zayed University, Dubai

Sylvia Linan-Thompson, University of Oregon, USA

R. Malatesha Joshi, Texas A&M University, USA

Min Wang, University of Maryland, USA

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 iv

CONTENTS
ACRONYMS ... VII

OVERVIEW OF THE DEVELOPMENT PROCESS... 1

PURPOSE OF THE FRAMEWORK ... 2

USING THE FRAMEWORK .. 3

TABLE 1: DEFINITIONS OF THE GLOBAL MINIMUM PROFICENCY LEVELS .. 4

TABLE 2: STRUCTURE OF THE GPF .. 5

TABLE 3: KEY KNOWLEDGE AND SKILLS, BY GRADE LEVEL ... 7

TABLE 4: “MEETS MINIMUM PROFICIENCY” LEVEL DESCRIPTORS ... 11

TABLE 5: DESCRIPTORS FOR THE THREE HIGHEST PROFICIENCY LEVELS .. 18

Grade 1 ... 19

Grade 2 ... 22

Grade 3 ... 25

Grade 4 ... 29

Grade 5 ... 33

Grade 6 ... 38

Grade 7 ... 44

Grade 8 ... 50

Grade 9 ... 56

GLOSSARY AND REFERENCES .. 62

APPENDIX A: EXAMPLE OF COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE TEXTS AND ITEMS .. 67

APPENDIX B: GPF TEXT COMPLEXITY CONTINUUM AND EXAMPLES ... 75

APPENDIX C: TEXTS AND EXAMPLE ITEMS .. 104

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 v

TABLES
Table 1: Definitions of the Global Minimum Proficency Levels ... 4
Table 2: Structure of the GPF ... 5
Table 3: Key Knowledge and Skills, by Grade Level .. 7
Table 4: “Meets Minimum Proficiency” Level Descriptors ... 11
Table 5: Descriptors for the Three Highest Proficiency Levels .. 18
Table 6: Grade 1 Examples—C1.2.1 .. 68
Table 7: Grade 1 Examples—C2.1.1 .. 69
Table 8: Grade 2 Examples—C1.2.1 .. 70
Table 9: Grade 2 Examples—C2.1.1 .. 70
Table 10: Grade 2 Examples—C3.1.1 .. 71
Table 11: Grade 3 Examples—C2.1.1 .. 72
Table 12: Grade 3 Examples—C3.1.1 .. 72
Table 13: Grade 3 Examples—C3.1.2 .. 73
Table 14: Grade 3 Examples—C3.1.3 .. 73
Table 15: Grade 3 Examples—C3.1.4 .. 74
Table 16: General Features of Grade 2-level Texts ... 79
Table 17: General Features of Grade 3-level Texts ... 81
Table 18: Text Types at Grade 3 .. 81
Table 19: General Features of Grade 6-level Texts ... 90
Table 20: Text Types at Grade 6 .. 90
Table 21: General Features of Grade 9-level Texts ... 99
Table 22: Text Types at Grade 9 .. 99
Table 23: Grade 2, Example 1—Information (Description): Van ... 105
Table 24: Grade 2, Example 2—Information (Description): Maya .. 105
Table 25: Grade 2, Example 3—Information: The Pippi .. 105
Table 26: Grade 3, Example 1—Story: The Mango ... 106
Table 27: Grade 3, Example 2—Story: Tadala’s Deed ... 106
Table 28: Grade 3, Example 3—Story: The Fox and the Grapes .. 107
Table 29: Grade 3, Example 4—Information (Description): Grass ... 108
Table 30: Grade 3, Example 5—Information (Description): Aliyah .. 108
Table 31: Grade 4, Example 1—Story: The Accident ... 109
Table 32: Grade 4, Example 2—Story: Noga the Small Girl ... 110
Table 33: Grade 4, Example 3—Information: The Dwarf Lantern Shark .. 111
Table 34: Grade 4, Example 4—Information: Animals in Nature .. 112
Table 35: Grade 5, Example 1—Information: The Giant Coconut Crab ... 113
Table 36: Grade 5, Example 2—Information: Salt ... 114

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 vi

Table 37: Grade 5, Example 3—Story: Chiumbo and the Goats ... 115
Table 38: Grade 5, Example 4—Procedural: Orange and Cardamom Fruit Salad ... 116
Table 39: Example 1—Information: Sevan Trout ... 117
Table 40: Grade 6, Example 2—Story: The Old House ... 121
Table 41: Grade 6, Example 3—Information (Non-continuous): Seb’s Delivery Schedule ... 125
Table 42: Grade 7, Example 1—Story: The Hole .. 127
Table 43: Grade 7, Example 2—Information: How Shells Climb Mountains .. 129
Table 44: Grade 7, Example 3—Persuasive: Dear Uncle and Aunty ... 131
Table 45: Grade 8, Example 1—Information: Brushing Your Teeth ... 132
Table 46: Grade 8, Example 2—Information (Non-continuous Text—Table): Country Fact File .. 135
Table 47: Grade 8, Example 3—Story: Lazy Rabbit .. 136
Table 48: Grade 9, Example—Information (Non-continuous Text—Labeled Diagrams): Balloon ... 139
Table 49: Grade 9, Example 2—Story: Miser ... 141
Table 50: Grade 9, Example 3—Information (Mixed Continuous and Non-continuous): First Car ... 143
Table 51: Grade 9, Example 4—Persuasive: Clever or Hardworking? ... 145

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 vii

ACRONYMS
ACER Australian Council for Educational Research

DFAT Australian Department of Foreign Affairs and Trade

DFID U.K. Department for International Development

GAML Global Alliance for Monitoring Learning

GCFRR Global Content Framework of Reference for Reading

GPD Global Proficiency Descriptor

GPE Global Partnership for Education

GPF Global Proficiency Framework

GPL Global Minimum Proficiency Level

IBE International Bureau of Education (UNESCO)

OECD Organisation for Economic Co-operation and Development

PISA Programme for International Student Assessment

PLM Policy Linking Method to set global benchmarks

PLT Policy Linking Toolkit to set global benchmarks

SDG Sustainable Development Goal

UIS UNESCO Institute for Statistics

UNESCO United Nations Educational, Scientific and Cultural Organization

USAID U.S. Agency for International Development

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 1

OVERVIEW OF THE DEVELOPMENT PROCESS
The Global Proficiency Framework for Reading (also referred to as the GPF or the framework) defines the global minimum proficiency levels that learners are

expected to demonstrate at the end of each grade level, from grades one to nine. The GPF was developed by reading educators, curriculum experts, and

psychometricians with extensive experience developing and implementing reading programs in a wide range of countries and contexts. Their names and

affiliations are listed in the contributors section of this document.

The development process was an extensive one. It began in October 2018 with the development of the Global Content Framework of Reference for Reading

(GCFRR) by the UNESCO International Bureau for Education (IBE). The GCFRR synthesizes content and assessment framework information from more than

50 countries from around the globe, providing a picture of the common expectations countries have for learners’ performance in reading.

In April and June 2019, reading educators, curriculum specialists, and psychometricians from around the world met in Washington, D.C. to outline a research-

based progression of the minimum knowledge and skills learners in grade two (or primary two) to grade six (or primary six) should be able to demonstrate

with respect to the key domains of reading, based on the GCFRR and other national and regional curriculum and assessment frameworks developed for reading.

The draft framework outlined learners’ performance in four proficiency levels as shown in Figure 1 below: Below Partially Meets Global Minimum Proficiency,

Partially Meets Global Minimum Proficiency, Meets Global Minimum Proficiency, and Exceeds Global Minimum Proficiency, for each skill or knowledge item retained.

Figure 1: Global Proficiency Levels (GPLs)

The draft framework was field tested in at least nine countries, including Bangladesh, Djibouti, the Gambia, Ghana, India, Madagascar, Malawi, Nigeria, and

Senegal during the 2019–2020 academic year. Beginning in May of 2020, the lessons learned from those field tests informed the organization of a second round

of consultations with reading educators, curriculum experts, and psychometricians from the global community, many of whom had participated in the first

round. During online deliberations between May and August 2020, experts revised the initial GPF and added grades one (primary one), seven, eight, and nine.

The result is a GPF that covers the entire nine years of basic education.

The GPF is the product of extended discussions and rich, lively debates over an eighteen-month period. This ongoing exchange of expertise has resulted in a

comprehensive, evidence-based evaluation framework for reading that represents the consensus of the global community about what learners should know

and be able to do when it comes to reading.

The GPF is also the product of extensive collaboration between donor agencies and assessment organizations committed to developing and implementing

common methods for measuring and reporting on progress on Sustainable Development Goal (SDG) 4, including the UNESCO Institute for Statistics (UIS),

the U.S. Agency for International Development (USAID), the Foreign, Commonwealth and Development Office (FCDO) (formerly the U.K. Department for

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 2

International Development [DFID]), the World Bank Group, the Global Partnership for Education (GPE), the Australian Department of Foreign Affairs and

Trade (DFAT), the Australian Council for Educational Research (ACER), and the Bill & Melinda Gates Foundation. These organizations provided critical technical

and financial support for the GPF’s development and field testing. UIS, as “the official source of cross-nationally comparable data on education” for the SDGs

(Education 2030 Framework for Action, 2015), is the lead organization for this collaborative effort, including through its role in organizing the Global Alliance

to Monitor Learning (GAML).

PURPOSE OF THE FRAMEWORK
The overarching purpose of the GPF is to provide countries and regional/international assessment organizations with a common reference or scale for reporting

progress on indicator 4.1.1 of the SDGs, in the form of a common definition of the minimum knowledge and skills learners must demonstrate at key points

along their learning trajectory. This indicator commits signatories to tracking the:

Proportion of children and young people: (a) in grades 2/3, (b) at the end of primary, and (c) at the end of lower secondary achieving at least a minimum

proficiency level in (i) reading and (ii) mathematics, by sex.

The GPF allows the results of different national, regional, or international assessments to be interpreted against a common reference or scale. When countries

or jurisdictions link their assessments to the GPF through a process called policy linking, which is outlined in the Policy Linking Toolkit,1 they are able to set

benchmarks for their assessments that allow them to determine the percentage of learners that have partially met, met, or exceeded Global Minimum Proficiency

for reporting against SDG 4.1.1. This linking of existing and future reading assessments via a common scale (the GPF) allows for the comparison of results from

different assessments, within and across countries; aggregation of country and global reading outcomes; and outcome tracking over time.

Although the framework’s main purpose is to provide a common reference or scale for global reporting and interpretation of the results of national, regional,

and international reading assessments, the framework has proven to be a valuable tool for countries and organizations interested in developing new assessments

to measure progress against common, global standards, or in critically examining the extent to which existing curricula are developing skills identified by the

international community as critical to supporting learning over time. The GPF also offers countries a lens for examining alignment between their standards,

curricula, assessments, teacher training programs, instructional materials, and classroom practices and the minimal learner expectations in the GPF. The use of

the GPF for these additional purposes has resulted in deep reflections on the quality of teaching and learning and on the nature of robust assessments.

Finally, many of the partner organizations supporting this initiative, including USAID, have adjusted their evaluation indicators to align with those of the

Sustainable Development Goals, and, in particular, SDG 4.1.1. The GPF provides these organizations with a valuable tool for monitoring progress over time.

1 The Policy Linking Toolkit walks countries and assessment organizations through a step-by-step process for establishing internationally aligned benchmarks or standards for their own assessments.

The process uses an internationally recognized methodology called the Modified Angoff.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 3

USING THE FRAMEWORK
The GPF contains five tables:

· Table 1 outlines the four Global Proficiency Levels (GPLs) and provides brief, general definitions of each of the four levels, as defined by the team of

experts (see Figure 1 above for a depiction of the levels). The four levels apply to all targeted grade levels and to both reading and mathematics (the

latter of which is detailed under the Global Proficiency Framework for Mathematics). The Meets Global Minimum Proficiency level describes the

knowledge and skills of learners who have met minimum expectations for SDG Indicator 4.1.1, and for USAID reporting requirements. Although SDG

reporting only requires countries to report on the percentage of learners who have met or exceeded this minimum level, the GPF describes the

performance of learners at three other levels: Exceeds Global Minimum Proficiency, Partially Meets Global Minimum Proficiency, and Below Partially

Meets Global Minimum Proficiency. The GPF team established these additional proficiency levels to help countries and assessment organizations build

a more nuanced picture of country progress toward all learners meeting, or exceeding, global minimum proficiency. The framework does not, however,

include performance descriptors for the Below Partially Meets Global Minimum Proficiency level. Rather, the performance of learners at this level is

below benchmarks set for learners in the Partially Meets Global Minimum Proficiency level.

· Table 2 provides an overview of the Reading GPF. It outlines the different domains retained and the specific constructs and subconstructs addressed

in each domain as well as the grade levels at which they are addressed. The red shading in this table is by domain.

· Table 3 provides a second, more detailed overview of the GPF. For each domain, it lists construct, subconstruct, and key knowledge and/or skills

addressed by grade level.2 This table allows curriculum and evaluation specialists to quickly identify the items on a given assessment that evaluate the

knowledge and skills addressed in the GPF. The resulting analysis provides an indication of the degree of alignment between an assessment and the

knowledge and skills in the GPF. This process of alignment is the first task, Task 1, in the policy linking process, described in detail in the Policy Linking

Toolkit. The red shading in this table is by subconstruct.

· Table 4 summarizes a description of what Meets Global Minimum Proficiency-level learners can do for each knowledge and skill, and at each grade

level (this is called a global proficiency descriptor [GPD]). It provides an overview of the progression of knowledge and skills as learners move up the

grade levels. The table is particularly useful for governments or assessment organizations interested in establishing a single benchmark for an assessment,

namely, the minimum score required to meet global minimum proficiency requirements. The red shading in this table is by related sets of GPDs.

· Table 5 contains the full GPF, with the GPDs (also called performance standards) for all four proficiency levels, by grade level for every knowledge

and skill. This table is particularly useful for governments or assessment organizations interested in establishing multiple benchmarks, corresponding to

the lowest performance in each GPL, to provide a more nuanced picture of the percentage of learners in each category. Table 5 also includes, for some

grade levels, illustrative examples of the types of texts learners at each grade level should be able to read, and the types of questions they should be

able to answer. The examples are included to clarify the descriptions of the type of reading questions or activities learners should be able to complete.

2 Knowledge or skills are sometimes referred to as content standards in countries. However, the authors have deliberately not used this term, as it is expected that countries will have their own

national content standards, which may not align directly with this framework. Nonetheless, countries that do not have national content standards or that may wish to revise their standards to

better align with global expectations and developmental progressions might use the knowledge or skills presented in this table to guide their discussions and planning. It is also critical to note that

well-functioning education systems have content and performance standards that align with one another as well as their curricula, teacher training, materials, classroom instruction, and assessments.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 4

Glossary—A glossary of key terms follows the tables.

Description of text complexity—Finally, the appendices to the GPF include specifications as to the nature (e.g., length, level of difficulty, and content) of

the texts learners at each grade level are expected to be able to comprehend when read to (see Appendix A) and read themselves (see Appendix B), as

well as the types of reading assessment items they are expected to be able to answer (see Appendix A for items for the Comprehension of Spoken or Signed

Language Domain and Appendix C for items for the Reading Comprehension Domain). These are important, as many of the performance descriptors include

references to grade-level texts, yet, countries define grade-level texts in vastly different ways. Thus, in an effort to create comparability of outcomes across

countries, the framework authors have provided a base description of the types of texts that qualify as “grade-level” texts for each grade, taking into account

the varying levels of complexity with regards to assessment language. Some of the texts cited were developed for use in assessments led by ACER. Others

were developed for recent iterations of the Organisation for Economic Co-operation and Development (OECD)-led Programme for International Student

Assessment (PISA)3. The authors acknowledge the contribution of both ACER and PISA to the finalization of the GPF.

Document key—The tables in the document contain the following color codes:

· Black text designates the main content of a domain, construct, subconstruct, knowledge, or skill, or GPD.

· Red, italicized text indicates an example provided to help clarify the GPD.

TABLE 1: DEFINITIONS OF THE GLOBAL MINIMUM PROFICENCY LEVELS
Global Minimum Proficiency Level Definition

Below Partially Meets Global Minimum Proficiency Learners lack the most basic knowledge and skills. As a result, they generally cannot complete the most basic grade-
level tasks.

Partially Meets Global Minimum Proficiency Learners have limited knowledge and skills. As a result, they can partially complete basic grade-level tasks.

Meets Global Minimum Proficiency Learners have developed sufficient knowledge and skills. As a result, they can successfully complete the most basic
grade-level tasks.

Exceeds Global Minimum Proficiency Learners have developed superior knowledge and skills. As a result, they can complete complex grade-level tasks.

3 See OECD (2010), PISA 2009 Results: What learners Know and Can Do: Student Performance in Reading, Mathematics and Science (Volume I), PISA, OECD Publishing, Paris,

https://doi.org/10.1787/9789264091450-en.

https://doi.org/10.1787/9789264091450-en

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 5

TABLE 2: STRUCTURE OF THE GPF

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 6

An “x” means there are global proficiency descriptors (GPDs) for the grade in question. If there is no “x,” that means there are no GPDs for that grade level.

Learners have either developed the knowledge and skills for these subconstructs at earlier grade levels, or they are not yet ready to demonstrate this knowledge

or skill.

Domain Construct Subconstruct
Grade

1 2 3 4 5 6 7 8 9

C
Comprehension
of spoken or
signed language

C1 Retrieve information at
word level

C1.1 Comprehend spoken and signed language at the word or phrase
level x x

C1.2 Recognize the meaning of common grade-level words in a short,
grade-level continuous text read to or signed for the learner x x

C2 Retrieve information at
sentence or text level C2.1 Retrieve explicit information in a short grade-level continuous text

read to or signed for the learner x x x

C3 Interpret information at
sentence or text level C3.1 Interpret information in a short grade-level continuous text read to

or signed for the learner x x

D
Decoding

D1 Precision
D1.1 Identify symbol-sound/fingerspelling and/or symbol-morpheme

correspondences x x x x x x x x x

D1.2 Decode isolated words x x x x x x x x x

D2 Fluency D2.1 Say or sign a grade-level continuous text at pace and with
accuracy x x x x x x x x

R
Reading
comprehension

R1 Retrieve information

R1.1 Recognize the meaning of common grade-level words x x x x x x x x x

R1.2 Retrieve explicit information in a grade-level text by direct- or
close-word matching x x x x x x x x

R1.3 Retrieve explicit information in a grade-level text by synonymous
word matching x x x x x x x

R2 Interpret information
R2.1 Identify the meaning of unknown words and expressions in a

grade-level text x x x x x x x

R2.2 Make inferences in a grade-level text x x x x x x x
R2.3 Identify the main and secondary ideas in a grade-level text x x x x x x x

R3 Reflect on information

R3.1 Identify the purpose and audience of a text x x x x x x
R3.2 Evaluate a text with justification x x x x x x
R3.3 Evaluate the status of claims made in a text x x x x
R3.4 Evaluate the effectiveness of a text x x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 7

TABLE 3: KEY KNOWLEDGE AND SKILLS,
BY GRADE LEVEL

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 8

DOMAIN: C—COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
Construct Subconstruct Knowledge or Skill

Grade
1 2 3 4 5 6 7 8 9

C1
Retrieve
information at
word level

C1.1
Comprehend spoken and signed language at
the word or phrase level

C1.1.1 - Understand the meaning of grade-level spoken or signed
words x x

C1.1.2 - Follow spoken or signed instructions x x
C1.2
Recognize the meaning of common grade-
level words in a short, grade-level continuous
text read to or signed for the learner

C1.2.1 - Identify the meaning of common words in grade-level
continuous texts read to or signed for the learner x x

C2
Retrieve
information at
sentence or text
level

C2.1
Retrieve explicit information in a short grade-
level continuous text read to or signed for the
learner

C2.1.1 - Retrieve explicit information from grade-level continuous
texts read to or signed for the learner x x x

C3
Interpret
information at
sentence or text
level

C3.1
Interpret information in a short grade-level
continuous text read to or signed for the
learner

C3.1.1 - Make simple inferences based on explicit information in
grade-level continuous texts read to or signed for the learner x x

C3.1.2 - Infer the meaning of words in grade-level continuous texts
read to or signed for the learner x

C3.1.3 - Associate noun and pronoun references in grade-level
continuous texts read to or signed for the learner x

C3.1.4 - Demonstrate a broad understanding of grade-level
continuous texts read to or signed for the learner x

DOMAIN: D—DECODING
Construct Subconstruct Knowledge or Skill

Grade
1 2 3 4 5 6 7 8 9

D1
Precision

D1.1
Identify symbol-sound/fingerspelling and/or
symbol-morpheme correspondences

D1.1.1 - Sound out or sign grade-level symbols, if the curriculum
introduces new symbols at this grade-level x x x x x x x x x

D1.2
Decode isolated words D1.2.1 - Say or sign common, isolated grade-level words x x x x x x x x x

D2
Fluency

D2.1
Say or sign a grade-level continuous text at
pace and with accuracy

D2.1.1 - Accurately say or sign a grade-level continuous text x
D2.1.2 - Say or sign fluently a grade-level continuous text x x x x x x x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 9

DOMAIN: R—READING COMPREHENSION
Construct Subconstruct Knowledge or Skill

Grade
1 2 3 4 5 6 7 8 9

R1
Retrieve
information

R1.1
Recognize the meaning of
common grade-level words

R1.1.1 - Recognize the meaning of common grade-level words x x x x x x x x x

R1.2
Retrieve explicit information in a
grade-level text by direct- or
close-word matching

R1.2.1 - Retrieve a single piece of explicit information from a grade-level text by direct-
or close-word matching x x x

R1.2.2 - Retrieve a single piece of explicit information from a grade-level continuous
text by direct- or close-word matching x x x x x

R1.2.3 - Retrieve a single piece of explicit information from a grade-level non-
continuous text (tables, diagrams, graphs) by direct- or close-word matching x x x x x

R1.3
Retrieve explicit information in a
grade-level text by synonymous
matching

R1.3.1 - Retrieve a single piece of explicit information from a grade-level text by
synonymous word matching x x

R1.3.2 - Retrieve a single piece of explicit information from a grade-level continuous
text by synonymous word matching x x x x x

R1.3.3. - Retrieve a single piece of explicit information from a grade-level non-
continuous text (e.g., simple diagrams and tables) by synonymous word matching x x x x x

R2
Interpret
information

R2.1
Identify the meaning of
unknown words and
expressions in a grade-level text

R2.1.1 - Identify the meaning of unknown words (including familiar words used in
unfamiliar ways) and idiomatic and figurative expressions in a grade-level text x x x x x x x

R2.2
Make inferences in a grade-
level text

R2.2.1 - Make simple inferences in a grade-level text by relating pieces of explicit
and/or implicit information in the text x x

R2.2.2 - Make inferences in a grade-level continuous text by relating pieces of explicit
and/or implicit information in the text x x x x x

R2.2.3 - Make inferences in a grade-level non-continuous text (e.g., tables, diagrams,
graphs) by relating pieces of explicit and/or implicit information x x x x x

R2.2.4 - Identify the sequence of events/actions/steps in a grade-level text x x x x x x
R2.2.5 - Identify, compare, or contrast points of view in a grade-level text x x x x x
R2.2.6 - Identify, compare, or contrast evidence in a grade-level text to support or
explain an idea, action, or statement x x x x

R2.2.7 - Draw a basic conclusion from a grade-level text by synthesizing information in
the text (grades 6 to 9) x x x x

R2.2.8 - Apply information from a grade-level text to a new example or situation x
R2.3
Identify the main and secondary
ideas in a grade-level text

R2.3.1 - Identify the main idea in a grade-level text when it is not explicitly stated x x x x x x x
R2.3.2 - Distinguish between a prominent main idea and secondary ideas in a grade-
level text x x x x x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 10

DOMAIN: R—READING COMPREHENSION
Construct Subconstruct Knowledge or Skill

Grade
1 2 3 4 5 6 7 8 9

R3
Reflect on
information

R3.1
Identify the purpose and
audience of a text

R3.1.1 - Identify the purpose of a grade-level text when it is not explicitly stated, or of
features of the text (e.g., vocabulary or images, graphics or other paratextual features) x x x x x x

R3.1.2 - Identify evidence in the text to support the purpose of a grade-level text or of
features of the text x x x x

R3.1.3 - Identify the audience of a grade-level text and the evidence in the text that
supports that assertion x x x x

R3.2
Evaluate a text with justification

R3.2.1 - Give an opinion about a grade-level text and use evidence from the text to
justify that opinion x x x x x x

R3.2.2 - Evaluate the conclusion presented in a grade-level informational text x
R3.3
Evaluate the status of claims
made in a text

R3.3.1 - Distinguish between factual information and opinion in a grade-level text x x x x

R3.3.2 - Assess the credibility of a grade-level text in digital format or on social media x

R3.4
Evaluate the effectiveness of a
text

R3.4.1 - Evaluate the effectiveness of the features of a grade-level text (e.g.,
images/graphics, paratextual features, and vocabulary)

x x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 11

TABLE 4: “MEETS MINIMUM PROFICIENCY”
LEVEL DESCRIPTORS

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 12

DOMAIN: C—COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE | Construct: C1—Retrieve information at word level

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9

C1.1
Comprehend spoken or
signed language at the
word or phrase level

When listening to a common grade 1-level word, match the word to an object or a picture (e.g., is able to point to the
picture of climbing when presented with four pictures). x

When listening to a common grade 2-level word, match the word to an object or a picture (e.g., is able to point to the
picture of the striped shirt when presented with four pictures). x

Follow one-step spoken or signed instructions with common grade 1-level words with some detail (e.g., pick up the red
hat). x

Follow two-step spoken or signed instructions with common grade 2-level words or detailed one-step instructions (e.g.,
pick up the pencil, and give it to me; point to the picture of the girl with long hair who is running). x

C1.2
Recognize the meaning
of common grade-level
words in a short, grade-
level continuous text
read to or signed for the
learner

When listening to a short (approximately 2- or 3-sentence), simple, grade 1-level continuous text, identify the meaning
of common words. (See example items in Appendix A.) x

When listening to a short, grade 2-level continuous text, identify the meaning of common words. (See example items in
Appendix A.) x

DOMAIN: C—COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE | Construct: C2—Retrieve information at sentence or text level

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9

C2.1
Retrieve explicit
information in a short
grade-level continuous
text read to or signed for
the learner

When listening to a simple 2- or 3-sentence grade 1-level continuous text, retrieve explicit information by simple
synonymous word matching when there is no competing information. This will generally be in response to a "who,"
"what," "when," or "where" question. (See example items in Appendix A.)

x

When listening to a short, grade 2-level continuous text, retrieve explicit information by direct- or close-word matching
or by simple synonymous word matching when there is limited competing information. This will generally be in
response to a "who," "what," "when," or "where" question. (See example items in Appendix A.)

x

When listening to a short, grade 3-level continuous text, retrieve explicit information by direct- or close-word matching
or simple synonymous word matching when there is limited competing information. This will generally be in response to
a "who," "what," "when," or "where" question. (See example items in Appendix C.)

x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 13

DOMAIN: C—COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE | Construct: C3—Interpret information at sentence or text level

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9

C3.1
Interpret information in a
short grade-level
continuous text read to
or signed for the learner

When listening to a short, grade 2-level continuous text, make simple inferences by connecting pieces of prominent,
explicit information when there are multiple clues and limited competing information. This will generally be in response
to a "why" or "how" question. (See example items in Appendix A.)

x

When listening to a short, grade 3-level continuous text, make simple inferences by connecting pieces of explicit
information located in different parts of the text and when there is limited competing information and the answer is not
explicitly stated. This will generally be in response to a "why" or "how" question. (See example items in Appendix C.)

x

When listening to a short, grade 3-level continuous text, infer the meaning of unknown words when there are prominent
clues (e.g., use language-specific morphological clues or contextual clues to identify the meaning of unknown words).
(See example items in Appendix C.)

x

When listening to a short, grade 3-level continuous text, associate a noun with a pronoun reference when there is
competing information. (See example items in Appendix C.) x

When listening to a short, grade 3-level continuous text, demonstrate a broad understanding of the text by connecting
implicit and explicit information (e.g., identifying main ideas, events, or characters). (See example items in Appendix C.) x

DOMAIN: D—DECODING | Construct: D1—Precision

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9
D1.1
Identify symbol-
sound/fingerspelling
and/or symbol-
morpheme
correspondences

Accurately say or sign common grade 1-level symbol-sound/fingerspelling and/or symbol-morpheme correspondences
(language- and country-specific). x

If the grade-level curriculum introduces new symbols, accurately say or sign common grade 2-level symbol-
sound/fingerspelling and/or symbol-morpheme correspondences (language- and country-specific). x x x x x x x x

D1.2
Decode isolated words

Accurately say or sign common, isolated, grade-level words (language- and country-specific). x x x x x x x x x

DOMAIN: D—DECODING | Construct: D2—Fluency

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9
D2.1
Say or sign a grade-
level continuous text at
pace and with accuracy

Accurately say or sign a grade 2-level continuous text with few errors (e.g., no more than 10 percent of the words in the
text). x

Accurately say or sign a grade-level continuous text, at a pace that meets minimum country standards for fluency for
the language in which the assessment is administered. x x x x x x x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 14

DOMAIN: R—READING COMPREHENSION | Construct: R1—Retrieve information

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9
R1.1
Recognize the
meaning of
common grade-
level words

Recognize the meaning of common grade-level words (e.g., match a given word to an illustration or synonym or provide a
brief spoken/signed definition). x x x

Recognize the meaning of common grade-level words (e.g., match a given word to an illustration, synonym, brief definition).
x x x x x x

R1.2
Retrieve explicit
information in a
grade-level text by
direct- or close-
word matching

Retrieve a single piece of explicit information from a grade 2-level text by direct- or close-word matching when the
information required is adjacent to the matched word and there is no competing information. This will generally be in
response to a "who," "what," "when," or "where" question. (See example items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade 3-level text by direct- or close-word matching when the
information required is adjacent to the matched word and there is limited competing information. This will generally be in
response to a "who," "what," "when," or "where" question. (See example items in Appendix C.)

x

Retrieve a single piece of prominent, explicit information from a grade 4-level text by direct- or close-word matching when the
information required is adjacent to the matched word and there is no competing information. (See example items in Appendix
C.)

x

Retrieve a single piece of explicit information from a grade-level continuous text by direct- or close-word matching when the
information required is nearby but not adjacent to the matched word and there is limited competing information. (See
example items in Appendix C.)

x x x x x

Retrieve a single piece of explicit information from a grade 5-level non-continuous text (e.g., simple diagrams and tables) by
direct- or close-word matching when the information required is not prominent and there is limited competing information.
(See example items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade 6-level non-continuous text (e.g., simple diagrams, tables, and
graphs) by direct- or close-word matching when the information required is not prominent and there is competing information.
(See example items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade 7-level non-continuous text (e.g., diagrams, tables, and graphs)
by direct- or close-word matching when the information required is not prominent and there is competing information. (See
example items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade-level non-continuous text (e.g., detailed diagrams, tables, and
graphs) by direct- or close-word matching when the information required is not prominent and there is competing information.
(See example items in Appendix C.)

x x

Retrieve a single piece of explicit information that meets two criteria from a grade-level non-continuous text (e.g., detailed
diagrams, tables, and graphs) by direct- or close-word matching when there is competing information. (See example items in
Appendix C.)

x x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 15

DOMAIN: R—READING COMPREHENSION | Construct: R1—Retrieve information

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9

R1.3
Retrieve explicit
information in a
grade-level text by
synonymous-word
matching

Retrieve a single piece of prominent, explicit information from a grade 3-level text by synonymous word matching when there
is no competing information. This will generally be in response to a "who," "what," "when," or "where" question. (See example
items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade-level text by synonymous word matching when the information
required is not prominent and there is limited competing information. (See example items in Appendix C.) x x

Retrieve a single piece of explicit information from a grade-level continuous text by synonymous word matching when the
information required is not prominent and there is competing information. (See example items in Appendix C). x x x x

Retrieve a single piece of explicit information from a grade 5-level non-continuous text (e.g., simple diagrams and tables) by
direct- or close-word matching when the information required is not prominent and there is limited competing information.
(See example items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade 6-level non-continuous text (e.g., simple diagrams, tables, and
graphs) by synonymous word matching when the information required is not prominent and there is competing information.
(See example items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade 7-level non-continuous text (e.g., diagrams, tables, and graphs)
by direct- or close-word matching when the information required is not prominent and there is competing information. (See
example items in Appendix C.)

x

Retrieve a single piece of explicit information from a grade-level non-continuous text (e.g., detailed diagrams, tables, and
graphs) by synonymous word matching when the information required is not prominent and there is competing information.
(See example items in Appendix C.)

x x

Retrieve a single piece of explicit information that meets two criteria from a grade 9-level non-continuous text (e.g., detailed
diagrams, tables, and graphs) by direct- or close-word matching when there is competing information. (See example items in
Appendix C.)

x

DOMAIN: R—READING COMPREHENSION | Construct: R2—Interpret information

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9

R2.1
Identify the
meaning of
unknown words
and expressions in
a grade-level text

Identify the meaning of unknown words (including familiar words used in unfamiliar ways) in a grade-level text when there are
prominent clues (e.g., use language-specific morphological clues or contextual clues to identify the meaning of unknown
words). x x x x x x x

Identify the meaning of idiomatic or figurative expressions in a grade 5-level text when there are multiple clues (e.g., use
language-specific semantic clues or contextual clues). (See example items in Appendix C.) x x x x x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 16

DOMAIN: R—READING COMPREHENSION | Construct: R2—Interpret information

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9

R2.2
Make inferences in
a grade-level text

Make simple inferences in a grade 3-level text by relating two pieces of explicit information in consecutive sentences when
there is limited competing information. This will generally be in response to a "why" or "how" question. (See example items in
Appendix C.)

x

Make simple inferences in a grade 4-level text by relating two pieces of explicit information in a paragraph, but not in
consecutive sentences, when there is limited competing information. (See example items in Appendix C.) x

Make inferences in a grade-level continuous text by relating two or more pieces of explicit and/or implicit information (e.g.,
causal relationship or comparisons) from a paragraph but not in consecutive sentences, when there is limited competing
information.

x x x x x

Make inferences in a grade 5-level non-continuous text (e.g., detailed diagrams, tables, and graphs) by relating two or more
pieces of explicit and/or implicit information (e.g., causal relationship or comparisons) from two parts of the text when there is
limited competing information. (See example items in Appendix C.)

x x x x x

Identify the sequence of up to four prominent events/actions/steps in a grade-level text. (See example items in Appendix C.) x x
Identify the sequence of up to four prominent events/actions/steps in a grade 6-level text when the sequence is presented in
chronological order in the text. (See example items in Appendix C.) x

Identify the sequence of up to four events/actions/steps, including some less prominent ones, in a grade 7-level text when
the sequence has to be inferred (e.g., a step is not explicitly stated) but there is limited competing information. (See example
items in Appendix C.)

x

Identify the sequence of events/actions/steps in a grade 8-level text when the sequence has to be inferred (e.g., a step is not
explicitly stated) and there is competing information such as overlapping timelines. (See example items in Appendix C.) x

Identify the sequence of events/actions/steps in a grade 9-level text when the sequence is not presented in chronological
order in the text. (See example items in Appendix C.) x

Identify a point of view (e.g., of a group, character, or the author) in a grade-level text when there is limited competing
information and when the point of view is prominent but not explicitly stated. x x x

Identify, compare, or contrast point(s) of view (e.g., of a group, character, or the author) in a grade-level text when there is
limited competing information and when the point of view is prominent but not explicitly stated. x x

Identify prominent evidence in a grade-level text to support or explain an idea, action, or statement in the text when the
relationship is not explicit. (See example items in Appendix C.) x x x

Identify, compare, or contrast prominent evidence in a grade 9-level text to support or explain an idea, action, or statement in
the text when the relationship is not explicit. (See example items in Appendix C.) x

Identify a basic conclusion from a grade 6-level text by synthesizing prominent information from one or more paragraphs
and/or sections when the conclusion is clearly implied but not explicitly stated. (See example items in Appendix C.) x

Draw a basic conclusion from a grade-level text by synthesizing prominent information from one or more paragraphs and/or
sections when the conclusion is clearly implied but not explicitly stated. (See example items in Appendix C.) x x x

Apply information from a grade 9-level text to a new example (e.g., classify new items based on a described scheme) when
the scheme is explicit and based on multiple criteria. (See example items in Appendix C.) x

R2.3
Identify the main
and secondary
ideas in a grade-
level text

Identify the general topic of a grade 3-level text when it is prominent but not explicitly stated. (See example items in Appendix
C.) x

Identify the main idea in a grade 4-level text when it is prominent but not explicitly stated. (See example items in Appendix
C). x

Identify the main idea in a grade 5-level text when it is not explicitly stated. x
Distinguish between a prominent main idea and secondary ideas in a grade 6-level text. (See example items in Appendix C.) x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 17

DOMAIN: R—READING COMPREHENSION | Construct: R2—Interpret information

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency"
Grade

1 2 3 4 5 6 7 8 9
Distinguish between a prominent main idea and secondary ideas in a grade-level text or part of a text (e.g., a paragraph).
(See example items in Appendix C.) x x x

DOMAIN: R—READING COMPREHENSION | Construct: R3—Reflect on information

Subconstruct Global Proficiency Descriptor for "Meets Global Minimum Proficiency" Grade
1 2 3 4 5 6 7 8 9

R3.1
Identify the purpose
and audience of a text

Identify the purpose of a grade-level text when there are prominent clues and the purpose is not explicitly stated. (See
example items in Appendix C.) x x

Identify the purpose of a grade-level text or features of the text (e.g., images/graphics, paratextual features, and
vocabulary) when there are prominent clues, limited competing information, and the purpose is not explicitly stated. (See
example items in Appendix C.)

x x x x

Identify prominent evidence in a grade 6-level text to support the identification of the purpose. (See example items in
Appendix C.) x

Use evidence in a grade-level text to support the identification of the purpose. (See example items in Appendix C.) x x x
Identify the audience for a grade-level text when there are prominent clues, limited competing information, and the
audience is not explicitly stated. (See example items in Appendix C.) x x x x

Use prominent evidence in a grade 7-level text to support the identification of the audience. (See example items in
Appendix C.) x

Use relevant evidence in a grade 8-level text to support the identification of the audience. (See example items in
Appendix C.) x x

R3.2
Evaluate a text with
justification

Give an opinion (when different perspectives are valid) about a grade 4-level text and use prominent evidence from the
text to justify that opinion (students may need to provide an oral/signed answer given their limited writing skills). (See
example items in Appendix C.)

x

Give an opinion (when different perspectives are valid) about a grade-level text and use prominent evidence from the
text to justify that opinion. (See example items in Appendix C.) x x x x x

Evaluate the conclusion presented in a grade 9-level informational text where the conclusion is clearly stated. (See
example items in Appendix C.) x

R3.3
Evaluate the status of
claims made in a text

Distinguish between factual information and opinion (as presented) in a grade 6-level text when the clues are prominent.
(See example items in Appendix C.) x

Distinguish between factual information and opinion (as presented) in a grade-level text. (See example items in
Appendix C.) x x x

Recognize signs of credibility in a grade 9-level text presented in digital format or on social media when the clues are
prominent. x

R3.4
Evaluate the
effectiveness of a text

Evaluate the effectiveness of the choice of features (e.g., images/graphics, paratextual features, and vocabulary) when
these are used in a highly conventional way in a grade 8-level text. (See example items in Appendix C.) x

Evaluate the effectiveness of the choice of features (e.g., images/graphics, paratextual features, and vocabulary) when
these are used in a conventional way in a grade 9-level text. (See example items in Appendix C.) x

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 18

TABLE 5: DESCRIPTORS FOR THE THREE
HIGHEST PROFICIENCY LEVELS

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 19

Grade 1

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 20

GRADE 1: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
C1.1: Comprehend spoken or signed language at the word or phrase level

C1.1.1_P When listening to a very common grade 1-
level word, match the word to an object or a
picture (e.g., is able to point to the picture of
a cat when presented with four pictures).

C1.1.1_M When listening to a common grade 1-level
word, match the word to an object or a
picture (e.g., is able to point to the picture of
climbing when presented with four pictures).

C1.1.1_E When listening to a less common grade 1-
level word, match the word to an object or a
picture (e.g., is able to point to the picture of
the striped shirt when presented with four
pictures).

C1.1.2_P Follow simple one-step spoken or signed
instructions with very common grade 1-level
words (e.g., touch the picture; point to the
chair).

C1.1.2_M Follow one-step spoken or signed
instructions with common grade 1-level
words with some detail (e.g., pick up the red
hat).

C1.1.2_E Follow two-step spoken or signed
instructions with common grade 1-level
words or a one-step instruction with more
detail (e.g., pick up the pencil and give it to
me; point to the picture of the girl with long
hair who is running).

C1.2: Recognize the meaning of common grade-level words in a short, grade-level continuous text read to or signed for the learner
C1.2.1_P When listening to a short (approximately 2-

or 3-sentence), simple grade 1-level
continuous text, identify the meaning of very
common words. (See example items in
Appendix A.)

C1.2.1_M When listening to a short (approximately 2-
or 3-sentence), simple grade 1-level
continuous text, identify the meaning of
common words. (See example items in
Appendix A.)

C1.2.1_E When listening to a short (approximately 2-
or 3-sentence), simple grade 1-level
continuous text, identify the meaning of less
common words. (See example items in
Appendix A.)

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
C2.1: Retrieve explicit information in a short, grade-level continuous text read to or signed for the learner

C2.1.1_P When listening to a simple 2- or 3-sentence
grade 1-level continuous text, identify the
main character or event by direct- or close-
word matching when there is no competing
information. This will generally be in
response to a "who," "what," "when," or
"where" question. (See example items in
Appendix A.)

C2.1.1_M When listening to a simple 2- or 3-sentence
grade 1-level continuous text, retrieve
explicit information by simple synonymous
word matching when there is no competing
information. This will generally be in
response to a "who," "what," "when," or
"where" question. (See example items in
Appendix A.)

C2.1.1_E When listening to a simple 2- or 3-sentence
grade 1-level continuous text, retrieve explicit
information by simple synonymous word
matching when there is limited competing
information. This will generally be in
response to a "who," "what," "when," or
"where" question. (See example items in
Appendix A.)

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable to grade 1

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 21

GRADE 1: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P Accurately say or sign very common and
simple grade 1-level symbol-
sound/fingerspelling and/or symbol-
morpheme correspondences (language- and
country-specific).

D1.1.1_M Accurately say or sign common grade 1-level
symbol-sound/fingerspelling and/or symbol-
morpheme correspondences (language- and
country-specific).

D1.1.1_E Accurately say or sign grade 1-level symbol-
sound/fingerspelling and/or symbol-
morpheme correspondences that are beyond
those that are common for grade 1
(language- and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common and

simple, isolated grade 1-level words
(language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 1-level words (language- and country-
specific).

D1.2.1_E Accurately say or sign more difficult, isolated
grade 1-level words (language- and country-
specific).

D2: FLUENCY
Not applicable to grade 1

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION AT WORD LEVEL
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very common
grade 1-level words (e.g., match a given
word to an illustration or synonym or provide
a brief spoken/signed definition).

R1.1.1_M Recognize the meaning of common grade 1-
level words (e.g., match a given word to an
illustration or synonym or provide a brief
spoken/signed definition).

R1.1.1_E Recognize the meaning of less common
grade 1-level words (e.g., match a given
word to an illustration or synonym or provide
a brief spoken/signed definition).

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching—not applicable to grade 1

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching—not applicable to grade 1

R2: INTERPRET INFORMATION
Not applicable to grade 1

R3: REFLECT ON INFORMATION
Not applicable to grade 1

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 22

Grade 2

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 23

GRADE 2: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
C1.1: Comprehend spoken or signed language at the word or phrase level

C1.1.1_P When listening to a common grade 2-level
word, match the word to an object or a picture
(e.g., is able to point to the picture of climbing
when presented with four pictures).

C1.1.1_M When listening to a common grade 2-level
word, match the word to an object or a
picture (e.g., is able to point to the picture of
the striped shirt when presented with four
pictures).

C1.1.1_E When listening to a less common grade
2-level word, match the word to an object
or a picture (e.g., is able to choose a
dictionary when presented with four
books).

C1.1.2_P Follow one-step spoken or signed instructions
with common grade 2-level words with some
detail (e.g., pick up the plastic chair).

C1.1.2_M Follow two-step spoken or signed instructions
with common grade 2-level words or detailed
one-step instructions (e.g., pick up the pencil,
and give it to me; point to the picture of the
girl with long hair who is running).

C1.1.2_E Follow multi-step (more than two) or
complex spoken or signed instructions
(e.g., pick up and close the book and put
it on the shelf in the corner).

C1.2: Recognize the meaning of common grade-level words in a short, grade-level continuous text read to or signed for the learner
C1.2.1_P When listening to a short, grade 2-level

continuous text, identify the meaning of very
common words. (See example items in
Appendix A.)

C1.2.1_M When listening to a short, grade 2-level
continuous text, identify the meaning of
common words. (See example items in
Appendix A.)

C1.2.1_E When listening to a short grade 2-level
continuous text, identify the meaning of
less common words. (See example items
in Appendix A.)

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
C2.1: Retrieve explicit information in a short, grade-level continuous text read to or signed for the learner

C2.1.1_P When listening to a short, grade 2-level
continuous text, retrieve prominent, explicit
information by direct- or close-word matching
when there is no competing information. This
will generally be in response to a "who,"
"what," "when," or "where" question. (See
example items in Appendix A.)

C2.1.1_M When listening to a short, grade 2-level
continuous text, retrieve explicit information
by direct- or close-word matching or by
simple synonymous word matching when
there is limited competing information. This
will generally be in response to a "who,"
"what," "when," or "where" question. (See
example items in Appendix A.)

C2.1.1_E When listening to a short, grade 2-level
continuous text, retrieve explicit
information by direct- or close-word
matching or by synonymous word
matching when there is a lot of competing
information. This will generally be in
response to a "who," "what," "when," or
"where" question. (See example items in
Appendix A.)

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
C3.1: Interpret information in a short, grade-level continuous text read to or signed for the learner

C3.1.1_P N/A C3.1.1_M When listening to a short, grade 2-level
continuous text, make simple inferences by
connecting pieces of prominent, explicit
information when there are multiple clues and
limited competing information. This will
generally be in response to a "why" or "how"
question. (See example items in Appendix
A.)

C3.1.1_E When listening to a short grade 2-level
continuous text, make simple inferences
by connecting pieces of explicit
information when the clues are located in
different parts of the text and there is a lot
of competing information. This will
generally be in response to a "why" or
"how" question. (See example items in
Appendix A.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 24

GRADE 2: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 2 curriculum introduces new
symbols, accurately say or sign very common
and simple grade 2-level symbol-
sound/fingerspelling and/or symbol-morpheme
correspondences (language- and country-
specific).

D1.1.1_M If the grade 2 curriculum introduces new
symbols, accurately say or sign common
grade 2-level symbol-sound/fingerspelling
and/or symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_E If the grade 2 curriculum introduces new
symbols, accurately say or sign grade 2-
level symbol-sound/fingerspelling and/or
symbol-morpheme correspondences that
are beyond those that are common for
grade 2 (language- and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common and

simple, isolated grade 2-level words
(language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 2-level words (language- and country-
specific).

D1.2.1_E Accurately say or sign more difficult,
isolated grade 2-level words (language-
and country-specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.1_P Accurately say or sign some words in a grade
2-level continuous text, generally very
common and simple words.

D2.1.1_M Accurately say or sign a grade 2-level
continuous text with few errors (e.g., no more
than 10 percent of the words in the text).

D2.1.1_E Accurately say or sign a grade 2-level
continuous text with no errors.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very common
grade 2-level words (e.g., match a given word
to an illustration or synonym or provide a brief
spoken/signed definition).

R1.1.1_M Recognize the meaning of common grade 2-
level words (e.g., match a given word to an
illustration or synonym or provide a brief
spoken/signed definition).

R1.1.1_E Recognize the meaning of less common
grade 2-level words (e.g., match a given
word to an illustration or synonym or
provide a brief spoken/signed definition).

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.1_P Retrieve a single piece of prominent, explicit

information from a grade 2-level text by direct-
or close-word matching when the information
required is adjacent to the matched word and
there is no competing information. This will
generally be in response to a "who," "what,"
"when," or "where" question. (See example
items in Appendix C.)

R1.2.1_M Retrieve a single piece of explicit information
from a grade 2-level text by direct- or close-
word matching when the information required
is adjacent to the matched word and there is
no competing information. This will generally
be in response to a "who," "what," "when," or
"where" question. (See example items in
Appendix C.)

R1.2.1_E Retrieve a single piece of explicit
information from a grade 2-level text by
direct- or close-word matching when
there is limited competing information.
This will generally be in response to a
"who," "what," "when," or "where"
question. (See example items in
Appendix C.)

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching—not applicable to grade 2

R2: INTERPRET INFORMATION
Not applicable to grade 2

R3: REFLECT ON INFORMATION
Not applicable to grade 2

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 25

Grade 3

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 26

GRADE 3: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
Not applicable at grade 3—content fully covered in grades 1 and 2

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
C2.1: Retrieve explicit information in a short, grade-level continuous text read to or signed for the learner

C2.1.1_P When listening to a short, grade 3-level
continuous text, retrieve prominent, explicit
information by direct- or close-word
matching when there is no competing
information. This will generally be in
response to a "who," "what," "when," or
"where" question. (See example items in
Appendix C.)

C2.1.1_M When listening to a short, grade 3-level
continuous text, retrieve explicit information
by direct- or close-word matching or simple
synonymous word matching when there is
limited competing information. This will
generally be in response to a "who,"
"what," "when," or "where" question. (See
example items in Appendix C.)

C2.1.1_E When listening to a short grade 3-level
continuous text, retrieve explicit information by
direct- or close-word matching or synonymous
word matching when there is a lot of
competing information. This will generally be
in response to a "who," "what," "when," or
"where" question. (See example items in
Appendix C.)

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
C3.1: Interpret information in a short, grade-level continuous text read to or signed for the learner

C3.1.1_P When listening to a short, grade 3-level
continuous text, make simple inferences by
connecting pieces of prominent, explicit
information when there is no competing
information and the answer is not explicitly
stated. This will generally be in response to
a "why" or "how" question. (See example
items in Appendix C.)

C3.1.1_M When listening to a short, grade 3-level
continuous text, make simple inferences
by connecting pieces of explicit
information located in different parts of the
text and when there is limited competing
information and the answer is not
explicitly stated. This will generally be in
response to a "why" or "how" question.
(See example items in Appendix C.)

C3.1.1_E When listening to a short, grade 3-level
continuous text, make simple inferences by
connecting pieces of explicit information
located in different parts of the text when there
is a lot of competing information, the
information is less prominent, and the answer
is not explicitly stated. This will generally be in
response to a "why" or "how" question. (See
example items in Appendix C.)

C3.1.2_P N/A C3.1.2_M When listening to a short, grade 3-level
continuous text, infer the meaning of
unknown words when there are prominent
clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).
(See example items in Appendix C.)

C3.1.2_E When listening to a short, grade 3-level
continuous text, identify the meaning of
unknown words when clues are less
prominent (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words). (See
example items in Appendix C.)

C3.1.3_P When listening to a short, grade 3-level
continuous text, associate a noun with a
pronoun reference when there is no
competing information. (See example items
in Appendix C.)

C3.1.3_M When listening to a short, grade 3-level
continuous text, associate a noun with a
pronoun reference when there is
competing information. (See example
items in Appendix C.)

C3.1.3_E N/A

C3.1.4_P When listening to a short, grade 3-level
continuous text, demonstrate a basic
understanding of the text by connecting
prominent, implicit and explicit information
(e.g., identifying main ideas, events, or
characters). (See example items in
Appendix C.)

C3.1.4_M When listening to a short, grade 3-level
continuous text, demonstrate a broad
understanding of the text by connecting
implicit and explicit information (e.g.,
identifying main ideas, events, or
characters). (See example items in
Appendix C).

C3.1.4_E When listening to a short grade 3-level
continuous text, demonstrate a
comprehensive understanding of the text by
connecting implicit and explicit information
(e.g., identifying main ideas, events, or
characters).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 27

GRADE 3: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 3 curriculum introduces new
symbols, accurately say or sign very
common and simple grade 3-level symbol-
sound/fingerspelling and/or symbol-
morpheme correspondences (language-
and country-specific).

D1.1.1_M If the grade 3 curriculum introduces new
symbols, accurately say or sign common
grade 3-level symbol-sound/fingerspelling
and/or symbol-morpheme
correspondences (language- and country-
specific).

D1.1.1_E If the grade 3 curriculum introduces new
symbols, accurately say or sign grade 3-level
symbol-sound/fingerspelling and/or symbol-
morpheme correspondences that are beyond
those that are common for grade 3 (language-
and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common and

simple, isolated grade 3-level words
(language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 3-level words (language- and
country-specific).

D1.2.1_E Accurately say or sign more difficult, isolated
grade 3-level words (language- and country-
specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.2_P Accurately say or sign a grade 3-level
continuous text at a pace that is slow by
country standards for fluency for the
language in which the assessment is
administered (e.g., word-by-word).

D2.1.2_M Accurately say or sign a grade 3-level
continuous text at a pace that meets
minimum country standards for fluency for
the language in which the assessment is
administered.

D2.1.2_E Accurately say or sign a grade 3-level
continuous text at a pace that exceeds
minimum country standards for fluency for the
language in which the assessment is
administered.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very common
grade 3-level words (e.g., match a given
word to an illustration or synonym or provide
a brief spoken/signed definition).

R1.1.1_M Recognize the meaning of common grade
3-level words (e.g., match a given word to
an illustration or synonym or provide a
brief spoken/signed definition).

R1.1.1_E Recognize the meaning of less common
grade 3-level words (e.g., match a given word
to an illustration or synonym or provide a brief
spoken/signed definition).

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.1_P Retrieve a single piece of prominent, explicit

information from a grade 3-level text by
direct- or close-word matching when the
information required is adjacent to the
matched word and there is no competing
information. This will generally be in
response to a "who," "what," "when," or
"where" question. (See example items in
Appendix C.)

R1.2.1_M Retrieve a single piece of explicit
information from a grade 3-level text by
direct- or close-word matching when the
information required is adjacent to the
matched word and there is limited
competing information. This will generally
be in response to a "who," "what," "when,"
or "where" question. (See example items
in Appendix C.)

R1.2.1_E Retrieve multiple pieces of explicit information
from a grade 3-level text by direct- or close-
word matching when the information required
is adjacent to the matched word and there is
limited competing information. This will
generally be in response to a "who," "what,"
"when," or "where" question. (See example
items in Appendix C.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 28

GRADE 3: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching
R1.3.1_P N/A R1.3.1_M Retrieve a single piece of prominent,

explicit information from a grade 3-level
text by synonymous word matching when
there is no competing information. This
will generally be in response to a "who,"
"what," "when," or "where" question. (See
example items in Appendix C.)

R1.3.1_E Retrieve a single piece of explicit information
from a grade 3-level text by synonymous word
matching when the information required is not
prominent and there is limited competing
information. This will generally be in response
to a "who," "what," "when," or "where"
question. (See example items in Appendix C.)

R2: INTERPRET INFORMATION
R2.1: Identify the meaning of unknown words and expressions in a grade-level text

R2.1.1_P N/A R2.1.1_M Identify the meaning of unknown words
(including familiar words used in
unfamiliar ways) in a grade 3-level text
when there are prominent clues (e.g., use
language-specific morphological clues or
contextual clues to identify the meaning of
unknown words).

R2.1.1_E Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 3-level text when there are
less prominent clues (e.g., use language-
specific morphological clues or contextual
clues to identify the meaning of unknown
words).

R2.2: Make inferences in a grade-level text
R2.2.1_P Make simple inferences in a grade 3-level

text by relating two pieces of explicit
information in consecutive sentences when
there is no competing information. This will
generally be in response to a "why" or "how"
question. (See example items in Appendix
C.)

R2.2.1_M Make simple inferences in a grade 3-level
text by relating two pieces of explicit
information in consecutive sentences
when there is limited competing
information. This will generally be in
response to a "why" or "how" question.
(See example items in Appendix C.)

R2.2.1_E Make simple inferences in a grade 3-level text
by relating two pieces of explicit information in
one or more paragraphs when there is more
distance between the pieces of information
that need to be related and/or a lot of
competing information. This will generally be
in response to a "why" or "how" question.
(See example items in Appendix C.)

R2.3: Identify the main and secondary ideas in a grade-level text
R2.3.1_P N/A R2.3.1_M Identify the general topic of a grade 3-

level text when it is prominent but not
explicitly stated. (See example items in
Appendix C.)

R2.3.1_E Identify the general topic of a grade 3-level
text when it is less prominent and not explicitly
stated.

R3: REFLECT ON INFORMATION
Not applicable to grade 3

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 29

Grade 4

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 30

GRADE 4: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
Not applicable at grade 4—content fully covered in grades 1 and 2

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 4—content fully covered in grades 1, 2, and 3

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 4—content fully covered in grades 2 and 3

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 4 curriculum introduces new
symbols, accurately say or sign very common
and simple grade 4-level symbol-
sound/fingerspelling and/or symbol-
morpheme correspondences (language and
country-specific).

D1.1.1_M If the grade 4 curriculum introduces new
symbols, accurately say or sign common
grade 4-level symbol-sound/fingerspelling
and/or symbol-morpheme correspondences
(language and country-specific).

D1.1.1_E If the grade 4 curriculum introduces new
symbols, accurately say or sign more difficult
grade 4-level symbol-sound/fingerspelling
and/or symbol-morpheme correspondences
(language- and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common and

simple, isolated grade 4-level words
(language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 4-level words (language- and country-
specific).

D1.2.1_E Accurately say or sign more difficult, isolated
grade 4-level words (language- and country-
specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.2_P Accurately say or sign a grade 4-level
continuous text at a pace that is slow by
country standards for fluency for the
language in which the assessment is
administered (e.g., word-by-word).

D2.1.2_M Accurately say or sign a grade 4-level
continuous text at a pace that meets
minimum country standards for fluency for
the language in which the assessment is
administered.

D2.1.2_E Accurately say or sign a grade 4-level
continuous text at a pace that exceeds
minimum country standards for fluency for
the language in which the assessment is
administered.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION AT WORD LEVEL
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very common
grade 4-level words (e.g., match a given word
to an illustration, synonym, or brief definition).

R1.1.1_M Recognize the meaning of common grade 4-
level words (e.g., match a given word to an
illustration, synonym, or brief definition).

R1.1.1_E Recognize the meaning of less common
grade 4-level words (e.g., match a given
word to an illustration, synonym, or brief
definition).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 31

GRADE 4: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.1_P Retrieve a single piece of prominent, explicit

information from a grade 4-level text by
direct- or close-word matching when the
information required is adjacent to the
matched word and there is no competing
information. (See example items in Appendix
C.)

R1.2.1_M Retrieve a single piece of prominent, explicit
information from a grade 4-level text by
direct- or close-word matching when the
information required is adjacent to the
matched word and there is no competing
information. (See example items in Appendix
C.)

R1.2.1_E Retrieve multiple pieces of explicit
information from a grade 4-level text by
direct- or close-word matching when the
information required is nearby but not
adjacent to the matched word and there is a
lot of competing information. (See example
items in Appendix C).

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching
R1.3.1_P Retrieve a single piece of prominent, explicit

information from a grade 4-level text by
synonymous word matching when there is no
competing information. (See example items in
Appendix C.)

R1.3.1_M Retrieve a single piece of explicit information
from a grade 4-level text by synonymous
word matching when the information
required is not prominent and there is limited
competing information. (See example items
in Appendix C.)

R1.3.1_E Retrieve a single piece of explicit information
from a grade 4-level text by synonymous
word matching when the information required
is not prominent and there is a lot of
competing information. (See example items
in Appendix C.)

R2: INTERPRET INFORMATION
R2.1: Identify the meaning of unknown words and expressions in a grade-level text

R2.1.1_P Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 4-level text when there are
multiple prominent clues (e.g., use language-
specific morphological clues or contextual
clues to identify the meaning of unknown
words). (See example items in Appendix C.)

R2.1.1_M Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 4-level text when there are
multiple clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).
(See example items in Appendix C.)

R2.1.1_E Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 4-level text when there are
limited clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).

R2.2: Make inferences in a grade-level text
R2.2.1_P Make simple inferences in a grade 4-level text

by relating two pieces of explicit information in
consecutive sentences when there is no
competing information. (See example items in
Appendix C.)

R2.2.1_M Make simple inferences in a grade 4-level
text by relating two pieces of explicit
information in a paragraph, but not in
consecutive sentences, when there is limited
competing information. (See example items
in Appendix C.)

R2.2.1_E Make simple inferences in a grade 4-level
text by relating two pieces of explicit
information in one or more paragraphs or
when there is more distance between the
pieces of information and/or a lot of
competing information. (See example items
in Appendix C.)

R2.2.4_P Identify the first and last events/actions/steps
in a sequence in a grade 4-level text. (See
example items in Appendix C.)

R2.2.4_M Identify the sequence of up to four prominent
events/actions/steps in a grade 4-level text.
(See example items in Appendix C.)

R2.2.4_E Identify the sequence of up to four
events/actions/steps, including some less
prominent ones, in a grade 4-level text.

R2.3: Identify the main and secondary ideas in a grade-level text
R2.3.1_P N/A R2.3.1_M Identify the main idea in a grade 4-level text

when it is prominent but not explicitly stated.
(See example items in Appendix C).

R2.3.1_E Identify the main idea in a grade 4-level text
when it is less prominent and not explicitly
stated.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 32

GRADE 4: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R3: REFLECT ON INFORMATION
R3.1: Identify the purpose and audience of a text

R3.1.1_P N/A R3.1.1_M Identify the purpose of a grade 4-level text
when there are prominent clues and the
purpose is not explicitly stated. (See
example items in Appendix C.)

R3.1.1_E Identify the purpose of a grade 4-level text
when there are less prominent clues and the
purpose is not explicitly stated.

R3.2: Evaluate a text with justification
R3.2.1_P Give an opinion (that is relevant to the text)

about a grade 4-level text without providing
evidence.

R3.2.1_M Give an opinion (when different perspectives
are valid) about a grade 4-level text and use
prominent evidence from the text to justify
that opinion (students may need to provide
an oral/signed answer given their limited
writing skills). (See example items in
Appendix C.)

R3.2.1_E Give an opinion (when different perspectives
are valid) about a grade 4-level text and use
comprehensive evidence from the text to
justify that opinion (students may need to
provide an oral/signed answer given their
writing skills).

R3.3: Evaluate the status of claims made in a text—not applicable to grade 4

R3.4: Evaluate the effectiveness of a text—not applicable to grade 4

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 33

Grade 5

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 34

GRADE 5: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
Not applicable at grade 5—content fully covered in grades 1 and 2

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 5—content fully covered in grades 1, 2, and 3

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 5—content fully covered in grades 2 and 3

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 5 curriculum introduces new
symbols, accurately say or sign very
common and simple grade 5-level symbol-
sound/fingerspelling and/or symbol-
morpheme correspondences (language-
and country-specific).

D1.1.1_M If the grade 5 curriculum introduces new
symbols, accurately say or sign common
grade 5-level symbol-sound/fingerspelling
and/or symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_E If the grade 5 curriculum introduces new
symbols, accurately say or sign more
difficult grade 5-level symbol-
sound/fingerspelling and/or symbol-
morpheme correspondences (language-
and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common and

simple, isolated grade 5-level words
(language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 5-level words (language- and
country-specific).

D1.2.1_E Accurately say or sign more difficult,
isolated grade 5-level words (language- and
country-specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.2_P Accurately say or sign a grade 5-level
continuous text at a pace that is slow by
country standards for fluency for the
language in which the assessment is
administered (e.g., word-by-word).

D2.1.2_M Accurately say or sign a grade 5-level
continuous text at a pace that meets
minimum country standards for fluency for
the language in which the assessment is
administered.

D2.1.2_E Accurately say or sign a grade 5-level
continuous text at a pace that exceeds
minimum country standards for fluency for
the language in which the assessment is
administered.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION AT WORD LEVEL
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very common
grade 5-level words (e.g., match a given
word to an illustration, synonym, or brief
definition).

R1.1.1_M Recognize the meaning of common grade
5-level words (e.g., match a given word to
an illustration, synonym, or brief definition).
(See example items in Appendix C.)

R1.1.1_E Recognize the meaning of less common
grade 5-level words (e.g., match a given
word to an illustration, synonym, or brief
definition).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 35

GRADE 5: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.2_P Retrieve a single piece of prominent,

explicit information from a grade 5-level
continuous text by direct- or close-word
matching when the information required is
adjacent to the matched word and there is
no competing information. (See example
items in Appendix C.)

R1.2.2_M Retrieve a single piece of explicit
information from a grade 5-level continuous
text by direct- or close-word matching when
the information required is nearby but not
adjacent to the matched word and there is
limited competing information. (See
example items in Appendix C).

R1.2.2_E Retrieve multiple pieces of explicit
information from a grade 5-level continuous
text by direct- or close-word matching when
the information required is not prominent
and/or there is a lot of competing
information.

R1.2.3_P Retrieve a single piece of explicit
information from a grade 5-level non-
continuous text (e.g., simple diagrams and
tables) by direct- or close-word matching
(e.g., differences in verb tenses) when the
information required is prominent (e.g., the
heading or a caption) and there is no
competing information.

R1.2.3_M Retrieve a single piece of explicit
information from a grade 5-level non-
continuous text (e.g., simple diagrams and
tables) by direct- or close-word matching
when the information required is not
prominent and there is limited competing
information. (See example items in
Appendix C.)

R1.2.3_E Retrieve multiple pieces of explicit
information from a grade 5-level non-
continuous text (e.g., simple diagrams and
tables) by direct- or close-word matching
when the information required is not
prominent or there is a lot of competing
information.

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching
R1.3.2_P Retrieve a single piece of prominent,

explicit information from a grade 5-level
continuous text by synonymous word
matching when there is no competing
information. (See example items in
Appendix C.)

R1.3.2_M Retrieve a single piece of explicit
information from a grade 5-level continuous
text by synonymous word matching when
the information required is not prominent
and there is limited competing information.
(See example items in Appendix C.)

R1.3.2_E Retrieve multiple pieces of explicit
information from a grade 5-level continuous
text by synonymous word matching when
the information required is not prominent or
there is a lot of competing information.

R1.3.3_P Retrieve a single piece of explicit
information from a grade 5-level non-
continuous text (e.g., simple diagrams and
tables) by synonymous word matching
when the information required is prominent
(e.g., the heading or a caption) and there is
no competing information.

R1.3.3_M Retrieve a single piece of explicit
information from a grade 5-level non-
continuous text (e.g., simple diagrams and
tables) by synonymous word matching
when the information required is not
prominent and there is limited competing
information. (See example items in
Appendix C.)

R1.3.3_E Retrieve multiple pieces of explicit
information from a grade 5-level non-
continuous text (e.g., simple diagrams and
tables) by synonymous word matching
when the information required is not
prominent or there is a lot of competing
information.

R2: INTERPRET INFORMATION
R2.1: Identify the meaning of unknown words and expressions in a grade-level text

R2.1.1a_P Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 5-level text when there
are multiple prominent clues (e.g., use
language-specific morphological clues or
contextual clues to identify the meaning of
unknown words).

R2.1.1a_M Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 5-level text when there are
multiple clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).
(See example items in Appendix C.)

R2.1.1a_E Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 5-level text when there are
limited clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 36

GRADE 5: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2.1.1b_P N/A R2.1.1b_M Identify the meaning of idiomatic or
figurative expressions in a grade 5-level
text when there are multiple clues (e.g., use
language-specific semantic clues or
contextual clues). (See example items in
Appendix C.)

R2.1.1b_E Identify the meaning of idiomatic or
figurative expressions in a grade 5-level text
when there are limited clues (e.g., use
language-specific semantic clues or
contextual clues).

R2.2: Make inferences in a grade-level text
R2.2.2_P Make inferences in a grade 5-level

continuous text by relating two pieces of
explicit and/or implicit information (e.g.,
causal relationship or comparisons) in
consecutive sentences when there is no
competing information. (See example items
in Appendix C.)

R2.2.2_M Make inferences in a grade 5-level
continuous text by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from a paragraph but not in consecutive
sentences, when there is limited competing
information.

R2.2.2_E Make inferences in a grade 5-level
continuous text by relating two pieces of
explicit and/or implicit information from one
or more paragraphs when there is more
distance between the pieces of information
and/or a lot of competing information. (See
example items in Appendix C).

R2.2.3_P Make inferences in a grade 5-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two pieces
of explicit and/or implicit information (e.g.,
causal relationship or comparisons) from
across two parts of the text where the
connection between the parts is clear and
when there is no competing information.

R2.2.3_M Make inferences in a grade 5-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the text when there is
limited competing information. (See
example items in Appendix C.)

R2.2.3_E Make inferences in a grade 5-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the text when there is a lot
of competing information.

R2.2.4_P Identify the first and last
events/actions/steps in a sequence in a
grade 5-level text.

R2.2.4_M Identify the sequence of up to four
prominent events/actions/steps in a grade
5-level text. (See example items in
Appendix C.)

R2.2.4_E Identify the sequence of up to four
events/actions/steps, including some less
prominent ones, in a grade 5-level text.

R2.2.5_P Identify a point of view (e.g., of a group,
character, or the author) in a grade 5-level
text when there is limited competing
information and when the point of view is
explicitly stated.

R2.2.5_M Identify a point of view (e.g., of a group,
character, or the author) in a grade 5-level
text when there is limited competing
information and when the point of view is
prominent but not explicitly stated.

R2.2.5_E Identify a point of view (e.g., of a group,
character, or the author) in a grade 5-level
text when there is a lot of competing
information and when the point of view is
less prominent and not explicitly stated.
(See example items in Appendix C.)

R2.3: Identify the main and secondary ideas in a grade-level text
R2.3.1_P Identify the main idea in a grade 5-level

text when it is prominent but not explicitly
stated.

R2.3.1_M Identify the main idea in a grade 5-level text
when it is not explicitly stated.

R2.3.1_E N/A

R2.3.2_P N/A R2.3.2_M N/A R2.3.2_E Distinguish between a prominent main idea
and secondary ideas in a grade 5-level text.
(See example items in Appendix C.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 37

GRADE 5: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R3: REFLECT ON INFORMATION
R3.1: Identify the purpose and audience of a text

R3.1.1_P N/A R3.1.1_M Identify the purpose of a grade 5-level text
when there are prominent clues and the
purpose is not explicitly stated. (See
example items in Appendix C.)

R3.1.1_E Identify the purpose of a grade 5-level text
when there are less prominent clues and
the purpose is not explicitly stated.

R3.2: Evaluate a text with justification
R3.2.1_P Give an opinion (that is relevant to the text)

about a grade 5-level text without providing
evidence.

R3.2.1_M Give an opinion (when different
perspectives are valid) about a grade 5-
level text and use prominent evidence from
the text to justify that opinion. (See example
items in Appendix C.)

R3.2.1_E Give an opinion (when different
perspectives are valid) about a grade 5-
level text and use comprehensive evidence
from the text and previous knowledge to
justify that opinion.

R3.3: Evaluate the status of claims made in a text—not applicable to grade 5

R3.4: Evaluate the effectiveness of a text—not applicable to grade 5

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 38

Grade 6

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 39

GRADE 6: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
Not applicable at grade 6—content fully covered in grades 1 and 2

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 6—content fully covered in grades 1, 2, and 3

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 6—content fully covered in grades 2 and 3

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 6 curriculum introduces
new symbols, accurately say or sign
very common and simple grade 6-level
symbol-sound/fingerspelling and/or
symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_M If the grade 6 curriculum introduces new
symbols, accurately say or sign common
grade 6-level symbol-sound/fingerspelling
and/or symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_E If the grade 6 curriculum introduces new
symbols, accurately say or sign grade 6-level
symbol-sound/fingerspelling and/or symbol-
morpheme correspondences that are beyond
those that are common for grade 6
(language- and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common

and simple, isolated grade 6-level
words (language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 6-level words (language- and country-
specific).

D1.2.1_E Accurately read or sign more difficult,
isolated grade 6-level words (language- and
country-specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.2_P Accurately read aloud or sign a grade
6-level continuous text at a pace that is
slow by country standards for fluency
for the language in which the
assessment is administered (e.g., word-
by-word).

D2.1.2_M Accurately say or sign a grade 6-level
continuous text at a pace that meets
minimum country standards for fluency for
the language in which the assessment is
administered.

D2.1.2_E Accurately say or sign a grade 6-level
continuous text at a pace that exceeds
minimum country standards for fluency for
the language in which the assessment is
administered.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION AT WORD LEVEL
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very
common grade 6-level words (e.g.,
match a given word to an illustration,
synonym, or brief definition).

R1.1.1_M Recognize the meaning of common grade 6-
level words (e.g., match a given word to an
illustration, synonym, or brief definition).

R1.1.1_E Recognize the meaning of less common
grade 6-level words (e.g., match a given
word to an illustration, synonym, or brief
definition).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 40

GRADE 6: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.2_P Retrieve a single piece of prominent,

explicit information from a grade 6-level
continuous text by direct- or close-word
matching when the information required
is adjacent to the matched word and
there is limited competing information.
(See example items in Appendix C.)

R1.2.2_M Retrieve a single piece of explicit information
from a grade 6-level continuous text by
direct- or close-word matching when the
information required is nearby but not
adjacent to the matched word and there is
competing information. (See example items
in Appendix C.)

R1.2.2_E Retrieve multiple pieces of explicit
information from a grade 6-level continuous
text by direct- or close-word matching when
the information required is not prominent or
there is a lot of competing information. (See
example items in Appendix C.)

R1.2.3a_P Retrieve a single piece of explicit
information from a grade 6-level non-
continuous text (e.g., simple diagrams,
tables, and graphs) by direct- or close-
word matching when the information
required is prominent. (See example
items in Appendix C.)

R1.2.3a_M Retrieve a single piece of explicit information
from a grade 6-level non-continuous text
(e.g., simple diagrams, tables, and graphs)
by direct- or close-word matching when the
information required is not prominent and
there is competing information. (See example
items in Appendix C.)

R1.2.3a_E Retrieve multiple pieces of explicit
information from a grade 6-level non-
continuous text (e.g., simple diagrams,
tables, and graphs) by direct- or close-word
matching when the information required is
not prominent or there is a lot of competing
information. (See example items in Appendix
C.)

R1.2.3b_P N/A R1.2.3b_M N/A R1.2.3b_E Retrieve a single piece of explicit information
that meets multiple criteria from a grade 6-
level non-continuous text (e.g., simple
diagrams, tables, and graphs) by direct- or
close-word matching when there is
competing information. (See example items
in Appendix C.)

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching
R1.3.2_P Retrieve a single piece of prominent,

explicit information from a grade 6-level
continuous text by synonymous word
matching when there is limited
competing information. (See example
items in Appendix C).

R1.3.2_M Retrieve a single piece of explicit information
from a grade 6-level continuous text by
synonymous word matching when the
information required is not prominent and
there is competing information. (See example
items in Appendix C).

R1.3.2_E Retrieve multiple pieces of explicit
information from a grade 6-level continuous
text by synonymous word matching when the
information required is not prominent or there
is a lot of competing information. (See
example items in Appendix C).

R1.3.3a_P Retrieve a single piece of explicit
information from a grade 6-level non-
continuous text (e.g., simple diagrams,
tables, and graphs) by synonymous
word matching when the information
required is prominent (e.g., the heading
or a caption) and there is limited
competing information. (See example
items in Appendix C).

R1.3.3a_M Retrieve a single piece of explicit information
from a grade 6-level non-continuous text
(e.g., simple diagrams, tables, and graphs)
by synonymous word matching when the
information required is not prominent and
there is competing information. (See example
items in Appendix C.)

R1.3.3a_E Retrieve multiple pieces of explicit
information from a grade 6-level non-
continuous text (e.g., simple diagrams,
tables, and graphs) by synonymous word
matching when the information required is
not prominent or there is a lot of competing
information. (See example items in Appendix
C.)

R1.3.3b_P N/A R1.3.3b_M N/A R1.3.3b_E Retrieve a single piece of explicit information
that meets multiple criteria from a grade 6-
level non-continuous text (e.g., simple
diagrams, tables, and graphs) by
synonymous word matching when there is a
lot of competing information. (See example
items in Appendix C.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 41

GRADE 6: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2: INTERPRET INFORMATION
R2.1: Identify the meaning of unknown words and expressions in a grade-level text

R2.1.1a_P Identify the meaning of unknown words
(including familiar words used in
unfamiliar ways) in a grade 6-level text
when there are multiple prominent
clues (e.g., use language-specific
morphological clues or contextual clues
to identify the meaning of unknown
words). (See example items in
Appendix C.)

R2.1.1a_M Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 6-level text when there are
multiple clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).
(See example items in Appendix C.)

R2.1.1a_E Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 6-level text when there are
limited clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).
(See example items in Appendix C.)

R2.1.1b_P N/A R2.1.1b_M Identify the meaning of idiomatic or figurative
expressions in a grade 6-level text when
there are multiple clues (e.g., use language-
specific semantic clues or contextual clues).

R2.1.1b_E Identify the meaning of idiomatic or figurative
expressions in a grade 6-level text when
there are limited clues (e.g., use language-
specific semantic clues or contextual clues).

R2.2: Make inferences in a grade-level text
R2.2.2_P Make inferences in a grade 6-level

continuous text by relating two pieces
of explicit and/or implicit information
(e.g., causal relationship or
comparisons) from consecutive
sentences when there is no competing
information.

R2.2.2_M Make inferences in a grade 6-level
continuous text by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from a paragraph but not in consecutive
sentences, when there is limited competing
information. (See example items in Appendix
C).

R2.2.2_E Make inferences in a grade 6-level
continuous text by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from one or more paragraphs when there is
more distance between the pieces of
information to be related and/or a lot of
competing information. (See example items
in Appendix C.)

R2.2.3_P Make inferences in a grade 6-level non-
continuous text (e.g., detailed
diagrams, tables, and graphs) by
relating two pieces of explicit and/or
implicit information (e.g., causal
relationship or comparisons) from two
parts of the text where the connection
between the parts is clear and when
there is no competing information. (See
example items in Appendix C.)

R2.2.3_M Make inferences in a grade 6-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the text when there is
limited competing information. (See example
items in Appendix C.)

R2.2.3_E Make inferences in a grade 6-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the text when there is a lot
of competing information.

R2.2.4_P Identify the first and last
events/actions/steps in a sequence in a
grade 6-level text when the sequence is
explicitly stated. (See example items in
Appendix C.)

R2.2.4_M Identify the sequence of up to four prominent
events/actions/steps in a grade 6-level text
when the sequence is presented in
chronological order in the text. (See example
items in Appendix C.)

R2.2.4_E Identify the sequence of up to four
events/actions/steps, including some less
prominent ones, in a grade 6-level text when
the sequence has to be inferred (e.g., one or
more steps are not explicitly stated) but there
is limited competing information.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 42

GRADE 6: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2.2.5_P Identify a point of view (e.g., of a group,
character, or the author) in a grade 6-
level text when there is limited
competing information and when the
point of view is explicitly stated. (See
example items in Appendix C.)

R2.2.5_M Identify a point of view (e.g., of a group,
character, or the author) in a grade 6-level
text when there is limited competing
information and when the point of view is
prominent but not explicitly stated. (See
example items in Appendix C.)

R2.2.5_E Identify a point of view (e.g., of a group,
character, or the author) in a grade 6-level
text when there is a lot of competing
information and when the point of view is
less prominent and not explicitly stated. (See
example items in Appendix C.)

R2.2.6_P Identify evidence in a grade 6-level text
to support or explain an idea, action, or
statement when the relationship is
explicit. (See example items in
Appendix C.)

R2.2.6_M Identify prominent evidence in a grade 6-
level text to support or explain an idea,
action, or statement in the text when the
relationship is not explicit. (See example
items in Appendix C.)

R2.2.6_E Identify prominent and detailed or less
prominent evidence in a grade 6-level text to
support or explain an idea, action, or
statement in a text when the relationship is
not explicit. (See example items in Appendix
C.)

R2.2.7_P Recognize a basic conclusion from a
grade 6-level text when the conclusion
is explicitly stated.

R2.2.7_M Identify a basic conclusion from a grade 6-
level text by synthesizing prominent
information from one or more paragraphs
and/or sections when the conclusion is
clearly implied but not explicitly stated. (See
example items in Appendix C.)

R2.2.7_E Identify a conclusion from a grade 6-level
text by synthesizing prominent and detailed
or less prominent information from one or
more paragraphs and/or sections when the
conclusion is clearly implied but not explicitly
stated. (See example items in Appendix C.)

R2.3: Establish the main and secondary ideas in a grade-level text
R2.3.1_P Identify the main idea in a grade 6-level

text when it is not explicitly stated. (See
example items in Appendix C.)

R2.3.1_M N/A R2.3.1_E N/A

R2.3.2_P N/A R2.3.2_M Distinguish between a prominent main idea
and secondary ideas in a grade 6-level text.
(See example items in Appendix C.)

R2.3.2_E Distinguish between the main idea and
secondary ideas in a grade 6-level text. (See
example items in Appendix C).

R3: REFLECT ON INFORMATION
R3.1: Identify the purpose and audience of a text

R3.1.1_P Identify the purpose of a grade 6-level
text or features of the text (e.g.,
images/graphics, paratextual features,
and vocabulary) when there are
prominent clues, no competing
information, and the purpose is not
explicitly stated.

R3.1.1_M Identify the purpose of a grade 6-level text or
features of the text (e.g., images/graphics,
paratextual features, and vocabulary) when
there are prominent clues, limited competing
information, and the purpose is not explicitly
stated. (See example items in Appendix C.)

R3.1.1_E Identify the purpose of a grade 6-level text or
features of the text (e.g., images/graphics,
paratextual features, and vocabulary) when
there are fewer or less prominent clues, a lot
of competing information, and the purpose is
not explicitly stated. (See example items in
Appendix C.)

R3.1.2_P N/A R3.1.2_M Identify prominent evidence in a grade 6-
level text to support the identification of the
purpose. (See example items in Appendix C.)

R3.1.2_E Identify less prominent evidence in a grade
6-level text to support the identification of the
purpose. (See example items in Appendix
C.)

R3.1.3_P N/A R3.1.3_M Identify the audience for a grade 6-level text
when there are prominent clues, limited
competing information, and the audience is
not explicitly stated. (See example items in
Appendix C.)

R3.1.3_E Identify the audience for a grade 6-level text
when there are less prominent clues, a lot of
competing information, and the audience is
not explicitly stated. (See example items in
Appendix C.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 43

GRADE 6: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R3.2: Evaluate a text with justification
R3.2.1_P Give an opinion (that is relevant to the

text) about a grade 6-level text without
providing evidence. (See example
items in Appendix C.)

R3.2.1_M Give an opinion (when different perspectives
are valid) about a grade 6-level text and use
prominent evidence from the text to justify
that opinion. (See example items in Appendix
C.)

R3.2.1_E Identify evidence from a grade 6-level text to
support a given opinion that is contrary to
expectations (when different perspectives
are valid). (See example items in Appendix
C.)

R3.3: Evaluate the status of claims made in a text
R3.3.1_P N/A R3.3.1_M Distinguish between factual information and

opinion (as presented) in a grade 6-level text
when the clues are prominent. (See example
items in Appendix C.)

R3.3.1_E Distinguish between factual information and
opinion (as presented) in a grade 6-level text
when the clues are less prominent. (See
example items in Appendix C.)

R3.4: Evaluate the effectiveness of a text—not applicable to grade 6

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 44

Grade 7

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 45

GRADE 7: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
Not applicable at grade 7—content fully covered in grades 1 and 2

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 7—content fully covered in grades 1, 2, and 3

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 7—content fully covered in grades 2 and 3

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 7 curriculum introduces
new symbols, accurately say or sign
very common and simple grade 7-level
symbol-sound/fingerspelling and/or
symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_M If the grade 7 curriculum introduces new
symbols, accurately say or sign common
grade 7-level symbol-sound/fingerspelling
and/or symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_E If the grade 7 curriculum introduces new
symbols, accurately say or sign grade 7-
level symbol-sound/fingerspelling and/or
symbol-morpheme correspondences that
are beyond those that are common for
grade 7 (language- and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common

and simple, isolated grade 7-level
words (language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 7-level words (language- and country-
specific).

D1.2.1_E Accurately say or sign more difficult,
isolated grade 7-level words (language- and
country-specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.2_P Accurately say or sign a grade 7-level
continuous text at a pace that is slow by
country standards for fluency for the
language in which the assessment is
administered (e.g., word-by-word).

D2.1.2_M Accurately say or sign a grade 7-level
continuous text at a pace that meets minimum
country standards for fluency for the language
in which the assessment is administered.

D2.1.2_E Accurately say or sign a grade 7-level
continuous text at a pace that exceeds
minimum country standards for fluency for
the language in which the assessment is
administered.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION AT WORD LEVEL
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very
common grade 7-level words (e.g.,
match a given word to an illustration,
synonym, or brief definition).

R1.1.1_M Recognize the meaning of common grade 7-
level words (e.g., match a given word to an
illustration, synonym, or brief definition). (See
example items in Appendix C.)

R1.1.1_E Recognize the meaning of less common
grade 7-level words (e.g., match a given
word to an illustration, synonym, or brief
definition).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 46

GRADE 7: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.2_P Retrieve a single piece of prominent,

explicit information from a grade 7-level
continuous text by direct- or close-word
matching when the information required
is adjacent to the matched word and
there is limited competing information.
(See example items in Appendix C.)

R1.2.2_M Retrieve a single piece of explicit information
from a grade 7-level continuous text by direct-
or close-word matching when the information
required is nearby but not adjacent to the
matched word and there is competing
information. (See example items in Appendix
C.)

R1.2.2_E Retrieve multiple pieces of explicit
information from a grade 7-level continuous
text by direct- or close-word matching when
the information required is not prominent or
there is a lot of competing information.

R1.2.3a_P Retrieve a single piece of explicit
information from a grade 7-level non-
continuous text (e.g., diagrams, tables,
and graphs) by direct- or close-word
matching when the information required
is prominent (e.g., the heading or a
caption) and there is limited competing
information. (See example items in
Appendix C.)

R1.2.3a_M Retrieve a single piece of explicit information
from a grade 7-level non-continuous text (e.g.,
diagrams, tables, and graphs) by direct- or
close-word matching when the information
required is not prominent and there is
competing information. (See example items in
Appendix C.)

R1.2.3a_E Retrieve multiple pieces of explicit
information from a grade 7-level non-
continuous text (e.g., diagrams, tables, and
graphs) by direct- or close-word matching
when the information required is not
prominent or there is a lot of competing
information.

R1.2.3b_P N/A R1.2.3b_M N/A R1.2.3b_E Retrieve a single piece of explicit
information that meets multiple criteria from
a grade 7-level non-continuous text (e.g.,
diagrams, tables, and graphs) by direct- or
close-word matching when there is a lot of
competing information.

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching
R1.3.2_P Retrieve a single piece of prominent,

explicit information from a grade 7-level
continuous text by synonymous word
matching when there is limited
competing information.

R1.3.2_M Retrieve a single piece of explicit information
from a grade 7-level continuous text by
synonymous word matching when the
information required is not prominent and
there is competing information. (See example
items in Appendix C.)

R1.3.2_E Retrieve multiple pieces of explicit
information from a grade 7-level continuous
text by synonymous word matching when
the information required is not prominent
and/or there is a lot of competing
information.

R1.3.3a_P Retrieve a single piece of explicit
information from a grade 7-level non-
continuous text (e.g., diagrams, tables,
and graphs) by synonymous word
matching when the information required
is prominent (e.g., the heading or a
caption) and there is limited competing
information.

R1.3.3a_M Retrieve a single piece of explicit information
from a grade 7-level non-continuous text (e.g.,
diagrams, tables, and graphs) by synonymous
word matching when the information required
is not prominent and there is competing
information. (See example items in Appendix
C.)

R1.3.3a_E Retrieve multiple pieces of explicit
information from a grade 7-level non-
continuous text (e.g., diagrams, tables, and
graphs) by synonymous word matching
when the information required is not
prominent or there is a lot of competing
information.

R1.3.3b_P N/A R1.3.3b_M N/A R1.3.3b_E Retrieve a single piece of explicit
information that meets multiple criteria from
a grade 7-level non-continuous text (e.g.,
diagrams, tables, and graphs) by
synonymous word matching when there is a
lot of competing information.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 47

GRADE 7: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2: INTERPRET INFORMATION
R2.1: Identify the meaning of unknown words and expressions in a grade-level text

R2.1.1a_P Identify the meaning of unknown words
(including familiar words used in
unfamiliar ways) in a grade 7-level text
when there are multiple prominent
clues (e.g., use language-specific
morphological clues or contextual clues
to identify the meaning of unknown
words).

R2.1.1a_M Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 7-level text when there are
multiple clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words). (See
example items in Appendix C.)

R2.1.1a_E Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 7-level text when there are
limited clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).

R2.1.1b_P N/A R2.1.1b_M Identify the meaning of idiomatic or figurative
expressions in a grade 7-level text when there
are multiple clues (e.g., use language-specific
semantic clues or contextual clues). (See
example items in Appendix C.)

R2.1.1b_E Identify the meaning of idiomatic or
figurative expressions in a grade 7-level text
when there are limited clues (e.g., use
language-specific semantic clues or
contextual clues).

R2.2: Make inferences in a grade-level text
R2.2.2_P Make inferences in a grade 7-level

continuous text by relating two pieces
of explicit and/or implicit information
(e.g., causal relationship or
comparisons) from consecutive
sentences when there is no competing
information.

R2.2.2_M Make inferences in a grade 7-level continuous
text by relating two or more pieces of explicit
and/or implicit information (e.g., causal
relationship or comparisons) from a paragraph
but not in consecutive sentences when there
is limited competing information. (See
example items in Appendix C.)

R2.2.2_E Make inferences in a grade 7-level
continuous text by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
that appear in one or more paragraphs
when there is more distance between the
pieces of information and/or a lot of
competing information. (See example items
in Appendix C.)

R2.2.3_P Make inferences in a grade 7-level non-
continuous text (e.g., detailed
diagrams, tables, and graphs) by
relating two pieces of explicit and/or
implicit information (e.g., causal
relationship or comparisons) from two
parts of the text where the connection
between the parts is clear and when
there is no competing information. (See
example items in Appendix C.)

R2.2.3_M Make inferences in a grade 7-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons) from
two parts of the text when there is limited
competing information. (See example items in
Appendix C.)

R2.2.3_E Make inferences in a grade 7-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the text when there is a lot
of competing information.

R2.2.4_P Identify the sequence of two prominent
events/actions/steps in a grade 7-level
text when the sequence is presented in
chronological order in the text.

R2.2.4_M Identify the sequence of up to four
events/actions/steps, including some less
prominent ones, in a grade 7-level text when
the sequence has to be inferred (e.g., a step is
not explicitly stated) but there is limited
competing information. (See example items in
Appendix C.)

R2.2.4_E Identify the sequence of up to four
events/actions/steps, including some less
prominent ones, in a grade 7-level text
when the sequence has to be inferred (e.g.,
one or more steps are not explicitly stated)
and there is a lot of competing information
such as overlapping timelines.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 48

GRADE 7: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2.2.5_P Identify a point of view (e.g., of a group,
character, or the author) in a grade 7-
level text when there is limited
competing information and when the
point of view is explicitly stated.

R2.2.5_M Identify a point of view (e.g., of a group,
character, or the author) in a grade 7-level text
when there is limited competing information
and when the point of view is prominent but
not explicitly stated. (See example items in
Appendix C.)

R2.2.5_E Identify a point of view (e.g., of a group,
character, or the author) in a grade 7-level
text when there is a lot of competing
information and when the point of view is
less prominent and not explicitly stated.
(See example items in Appendix C.)

R2.2.6_P Identify evidence in a grade 7-level text
to support or explain an idea, action, or
statement in the text when the
relationship is explicit.

R2.2.6_M Identify prominent evidence in a grade 7-level
text to support or explain an idea, action, or
statement in the text when the relationship is
not explicit. (See example items in Appendix
C.)

R2.2.6_E Identify prominent and detailed or less
prominent evidence in a grade 7-level text
to support or explain an idea, action, or
statement in a text when the relationship is
not explicit. (See example items in
Appendix C.)

R2.2.7_P Recognize a basic conclusion from a
grade 7-level text when the conclusion
is explicitly stated.

R2.2.7_M Draw a basic conclusion from a grade 7-level
text by synthesizing prominent information
from one or more paragraphs and/or sections
when the conclusion is clearly implied but not
explicitly stated. (See example items in
Appendix C.)

R2.2.7_E Draw a conclusion from a grade 7-level text
by synthesizing prominent and detailed or
less prominent information from more
paragraphs and/or sections when the
conclusion is clearly implied but not
explicitly stated.

R2.3: Establish the main and secondary ideas in a grade-level text
R2.3.1_P Identify the main idea in a grade 7-level

text or part of a text (e.g., a paragraph)
when it is not explicitly stated.

R2.3.1_M Distinguish between a prominent main idea
and secondary ideas in a grade 7-level text or
part of a text (e.g., a paragraph). (See
example items in Appendix C.)

R2.3.1_E Distinguish between the main idea and
secondary ideas in a grade 7-level text or
part of a text (e.g., a paragraph).

R3: REFLECT ON INFORMATION
R3.1: Identify the purpose and audience of a text

R3.1.1_P Identify the purpose of a grade 7-level
text or features of the text (e.g.,
images/graphics, paratextual features,
and vocabulary) when there are
multiple prominent clues, no competing
information, and the purpose is not
explicitly stated. (See example items in
Appendix C.)

R3.1.1_M Identify the purpose of a grade 7-level text or
features of the text (e.g., images/graphics,
paratextual features, and vocabulary) when
there are multiple clues, limited competing
information, and the purpose is not explicitly
stated. (See example items in Appendix C.)

R3.1.1_E Identify the purpose of a grade 7-level text
or features of the text (e.g.,
images/graphics, paratextual features, and
vocabulary) when there are fewer or less
prominent clues, a lot of competing
information, and the purpose is not explicitly
stated.

R3.1.2_P Use prominent evidence in a grade 7-
level text to support the identification of
the purpose.

R3.1.2_M Use evidence in a grade 7-level text to support
the identification of the purpose. (See example
items in Appendix C.)

R3.1.2_E N/A

R3.1.3a_P N/A R3.1.3a_M Identify the audience for a grade 7-level text
when there are prominent clues, limited
competing information, and the audience is
not explicitly stated. (See example items in
Appendix C.)

R3.1.3a_E Identify the audience for a grade 7-level text
when there are less prominent clues, limited
competing information, and the audience is
not explicitly stated.

R3.1.3b_P N/A R3.1.3b_M Use prominent evidence in a grade 7-level text
to support the identification of the audience.
(See example items in Appendix C.)

R3.1.3b_E Use prominent and less prominent evidence
in a grade 7-level text to support the
identification of the audience.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 49

GRADE 7: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R3.2: Evaluate a text with justification
R3.2.1_P Give an opinion on the main idea (when

different perspectives are valid) in a
grade 7-level text and use prominent
evidence from the text to justify that
opinion.

R3.2.1_M Give an opinion (when different perspectives
are valid) about a grade 7-level text and use
prominent evidence from the text to justify that
opinion. (See example items in Appendix C.)

R3.2.1_E Identify evidence from a grade 7-level text
to support a given opinion that is contrary to
expectations (when different perspectives
are valid).

R3.3: Evaluate the status of claims made in a text
R3.3.1_P Distinguish between factual information

and opinion (as presented) in a grade
7-level text when the clues are
prominent.

R3.3.1_M Distinguish between factual information and
opinion (as presented) in a grade 7-level text.
(See example items in Appendix C.)

R3.3.1_E Distinguish between factual information and
opinion (as presented) in a grade 7-level
text and use evidence to justify that opinion.

R3.4: Evaluate the effectiveness of a text—not applicable to grade 7

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 50

Grade 8

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 51

GRADE 8: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
Not applicable at grade 8—content fully covered in grades 1 and 2

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 8—content fully covered in grades 1, 2, and 3

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 8—content fully covered in grades 2 and 3

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 8 curriculum introduces new
symbols, accurately say or sign very
common and simple grade 8-level
symbol-sound/fingerspelling and/or
symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_M If the grade 8 curriculum introduces new
symbols, accurately say or sign common
grade 8-level symbol-sound/fingerspelling
and/or symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_E If the grade 8 curriculum introduces new
symbols, accurately say or sign grade 8-
level symbol-sound/fingerspelling and/or
symbol-morpheme correspondences that
are beyond those that are common for
grade 8 (language- and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common and

simple, isolated grade 8-level words
(language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated
grade 8-level words (language- and country-
specific).

D1.2.1_E Accurately say or sign more difficult,
isolated grade 8-level words (language- and
country-specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.2_P Accurately say or sign a grade 8-level
continuous text at a pace that is slow by
country standards for fluency for the
language in which the assessment is
administered (e.g., word-by-word).

D2.1.2_M Accurately say or sign a grade 8-level
continuous text at a pace that meets minimum
country standards for fluency for the language
in which the assessment is administered.

D2.1.2_E Accurately say or sign a grade 8-level
continuous text at a pace that exceeds
minimum country standards for fluency for
the language in which the assessment is
administered.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION AT WORD LEVEL
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very common
grade 8-level words (e.g., match a given
word to an illustration or synonym or
brief definition).

R1.1.1_M Recognize the meaning of common grade 8-
level words (e.g., match a given word to an
illustration or synonym or brief definition).
(See example items in Appendix C.)

R1.1.1_E Recognize the meaning of less common
grade 8-level words (e.g., match a given
word to an illustration, synonym, or brief
definition).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 52

GRADE 8: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.2_P Retrieve a single piece of prominent,

explicit information from a grade 8-level
continuous text by direct- or close-word
matching when the information required
is adjacent to the matched word and
there is limited competing information.
(See example items in Appendix C.)

R1.2.2_M Retrieve a single piece of explicit information
from a grade 8-level continuous text by direct-
or close-word matching when the information
required is nearby but not adjacent to the
matched word and there is competing
information. (See example items in Appendix
C.)

R1.2.2_E Retrieve multiple pieces of explicit
information from a grade 8-level continuous
text by direct- or close-word matching when
the information required is not prominent or
there is a lot of competing information.

R1.2.3a_P Retrieve a single piece of explicit
information from a grade 8-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by direct- or close-
word matching when the information
required is prominent (e.g., the heading
or a caption) and there is limited
competing information.

R1.2.3a_M Retrieve a single piece of explicit information
from a grade 8-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
direct- or close-word matching when the
information required is not prominent and
there is competing information. (See example
items in Appendix C.)

R1.2.3a_E Retrieve multiple pieces of explicit
information from a grade 8-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by direct- or close-word
matching when the information required is
not prominent or there is a lot of competing
information.

R1.2.3b_P N/A R1.2.3b_M Retrieve a single piece of explicit information
that meets two criteria from a grade 8-level
non-continuous text (e.g., detailed diagrams,
tables, and graphs) by direct- or close-word
matching when there is competing
information. (See example items in Appendix
C.)

R1.2.3b_E Retrieve a single piece of explicit
information that meets multiple criteria from
a grade 8-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
direct- or close-word matching when there
is a lot of competing information.

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching
R1.3.2_P Retrieve a single piece of prominent,

explicit information from a grade 8-level
continuous text by synonymous word
matching when there is limited
competing information. (See example
items in Appendix C.)

R1.3.2_M Retrieve a single piece of explicit information
from a grade 8-level continuous text by
synonymous word matching when the
information required is not prominent and
there is competing information. (See example
items in Appendix C.)

R1.3.2_E Retrieve multiple pieces of explicit
information from a grade 8-level continuous
text by synonymous word matching when
the information required is not prominent
and/or there is a lot of competing
information.

R1.3.3a_P Retrieve a single piece of explicit
information from a grade 8-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by synonymous
word matching when the information
required is prominent (e.g., the heading
or a caption) and there is limited
competing information.

R1.3.3a_M Retrieve a single piece of explicit information
from a grade 8-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
synonymous word matching when the
information required is not prominent and
there is competing information. (See example
items in Appendix C.)

R1.3.3a_E Retrieve multiple pieces of explicit
information from a grade 8-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by synonymous word
matching when the information required is
not prominent or there is a lot of competing
information.

R1.3.3b_P N/A R1.3.3b_M N/A R1.3.3b_E Retrieve a single piece of explicit
information that meets multiple criteria from
a grade 8-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
synonymous word matching when there is a
lot of competing information.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 53

GRADE 8: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2: INTERPRET INFORMATION
R2.1: Identify the meaning of unknown words and expressions in a grade-level text

R2.1.1a_P Identify the meaning of unknown words
(including familiar words used in
unfamiliar ways) in a grade 8-level text
when there are multiple prominent clues
(e.g., use language-specific
morphological clues or contextual clues
to identify the meaning of unknown
words).

R2.1.1a_M Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 8-level text when there are
multiple clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words). (See
example items in Appendix C.)

R2.1.1a_E Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 8-level text when there are
limited clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).

R2.1.1b_P N/A R2.1.1b_M Identify the meaning of idiomatic or figurative
expressions in a grade 8-level text when there
are multiple clues (e.g., use language-specific
semantic clues or contextual clues).

R2.1.1b_E Identify the meaning of idiomatic or
figurative expressions in a grade 8-level text
when there are limited clues (e.g., use
language-specific semantic clues or
contextual clues).

R2.2: Make inferences in a grade-level text
R2.2.2_P Make inferences in a grade 8-level

continuous text by relating two pieces of
explicit and/or implicit information (e.g.,
causal relationship or comparisons) from
consecutive sentences when there is no
competing information. (See example
items in Appendix C.)

R2.2.2_M Make inferences in a grade 8-level continuous
text by relating two or more pieces of explicit
and/or implicit information (e.g., causal
relationship or comparisons) from a
paragraph but not in consecutive sentences,
when there is limited competing information.

R2.2.2_E Make inferences in a grade 8-level
continuous text by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from one or more paragraphs when there is
more distance between the pieces of
related information and/or a lot of competing
information. (See example items in
Appendix C.)

R2.2.3_P Make inferences in a grade 8-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two
pieces of explicit and/or implicit
information (e.g., causal relationship or
comparisons) from two parts of the text
where the connection between the parts
is clear and when there is no competing
information.

R2.2.3_M Make inferences in a grade 8-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the text when there is limited
competing information. (See example items in
Appendix C.)

R2.2.3_E Make inferences in a grade 8-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the text when there is a lot
of competing information.

R2.2.4_P Identify the sequence of
events/actions/steps in a grade 8-level
text when the sequence has to be
inferred (e.g., a step is not explicitly
stated) but there is limited competing
information.

R2.2.4_M Identify the sequence of events/actions/steps
in a grade 8-level text when the sequence has
to be inferred (e.g., a step is not explicitly
stated) and there is competing information
such as overlapping timelines. (See example
items in Appendix C.)

R2.2.4_E Identify the sequence of
events/actions/steps in a grade 8-level text
when the sequence is not presented in
chronological order in the text.

R2.2.5_P Identify, compare, or contrast point(s) of
view (e.g., of a group, character, or the
author) in a grade 8-level text when
there is limited competing information
and when the point of view is explicitly
stated.

R2.2.5_M Identify, compare, or contrast point(s) of view
(e.g., of a group, character, or the author) in a
grade 8-level text when there is limited
competing information and when the point of
view is prominent but not explicitly stated.

R2.2.5_E Identify, compare, or contrast points of view
(e.g., of a group, character, or the author) in
a grade 8-level text when there is a lot of
competing information and when the point
of view is less prominent and not explicitly
stated. (See example items in Appendix C.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 54

GRADE 8: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2.2.6_P Identify evidence in a grade 8-level text
to support or explain an idea, action, or
statement in the text when the
relationship is explicit. (See example
items in Appendix C.)

R2.2.6_M Identify prominent evidence in a grade 8-level
text to support or explain an idea, action, or
statement in the text when the relationship is
not explicit.

R2.2.6_E Identify prominent and detailed or less
prominent evidence in a grade 8-level text
to support or explain an idea, action, or
statement in a text when the relationship is
not explicit.

R2.2.7_P Recognize a basic conclusion from a
grade 8-level text when the conclusion is
explicitly stated.

R2.2.7_M Draw a basic conclusion from a grade 8-level
text by synthesizing prominent information
from one or more paragraphs and/or sections
when the conclusion is clearly implied but not
explicitly stated. (See example items in
Appendix C.)

R2.2.7_E Draw a conclusion from a grade 8-level text
by synthesizing prominent and detailed or
less prominent information from one or
more paragraphs and/or sections when the
conclusion is clearly implied but not
explicitly stated.

R2.3: Establish the main and secondary ideas in a grade-level text
R2.3.1_P Identify the main idea in a grade 8-level

text or part of a text (e.g., a paragraph)
when it is not explicitly stated. (See
example items in Appendix C.)

R2.3.1_M N/A R2.3.1_E N/A

R2.3.2_P N/A R2.3.2_M Distinguish between a prominent main idea
and secondary ideas in a grade 8-level text or
part of a text (e.g., a paragraph). (See
example items in Appendix C.)

R2.3.2_E Distinguish between the main idea and
secondary ideas in a grade 8-level text or
part of a text (e.g., a paragraph).

R3: REFLECT ON INFORMATION
R3.1: Identify the purpose and audience of a text

R3.1.1_P Identify the purpose of a grade 8-level
text or features of the text (e.g.,
images/graphics, paratextual features,
and vocabulary) when there are multiple
prominent clues, no competing
information, and the purpose is not
explicitly stated.

R3.1.1_M Identify the purpose of a grade 8-level text or
features of the text (e.g., images/graphics,
paratextual features, and vocabulary) when
there are multiple clues, limited competing
information, and the purpose is not explicitly
stated. (See example items in Appendix C.)

R3.1.1_E Identify the purpose of a grade 8-level text
or features of the text (e.g.,
images/graphics, paratextual features, and
vocabulary) when there are fewer or less
prominent clues, a lot of competing
information, and the purpose is not explicitly
stated.

R3.1.2_P Use prominent evidence in a grade 8-
level text to support the identification of
the purpose.

R3.1.2_M Use evidence in a grade 8-level text to
support the identification of the purpose. (See
example items in Appendix C.)

R3.1.2_E N/A

R3.1.3a_P Identify the audience for a grade 8-level
text when there are multiple prominent
clues, limited competing information, and
the audience is not explicitly stated.

R3.1.3a_M Identify the audience for a grade 8-level text
when there are multiple clues, limited
competing information, and the audience is
not explicitly stated. (See example items in
Appendix C.)

R3.1.3a_E Identify the audience of a grade 8-level text
when there are less prominent clues, a lot
of competing information, and the audience
is not explicitly stated.

R3.1.3b_P Use prominent evidence in a grade 8-
level text to support the identification of
the audience. (See example items in
Appendix C.)

R3.1.3b_M Use relevant evidence in a grade 8-level text
to support the identification of the audience.
(See example items in Appendix C.)

R3.1.3b_E Use the most relevant evidence or multiple
pieces of relevant evidence in a grade 8-
level text to support the identification of the
audience.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 55

GRADE 8: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R3.2: Evaluate a text with justification
R3.2.1_P Give an opinion on the main idea (when

different perspectives are valid) in a
grade 8-level text and use prominent
evidence from the text to justify that
opinion.

R3.2.1_M Give an opinion (when different perspectives
are valid) about a grade 8-level text and use
prominent evidence from the text to justify that
opinion. (See example items in Appendix C.)

R3.2.1_E Identify evidence from a grade 8-level text
to support a given opinion that is contrary to
expectations (when different perspectives
are valid).

R3.3: Evaluate the status of claims made in a text
R3.3.1_P Distinguish between factual information

and opinion (as presented) in a grade 8-
level text when the clues are prominent.

R3.3.1_M Distinguish between factual information and
opinion (as presented) in a grade 8-level text.
(See example items in Appendix C.)

R3.3.1_E Distinguish between factual information and
opinion (as presented) in a grade 8-level
text and use evidence to justify.

R3.4: Evaluate the effectiveness of a text
R3.4.1_P N/A R3.4.1_M Evaluate the effectiveness of the choice of

features (e.g., images/graphics, paratextual
features, and vocabulary) when these are
used in a highly conventional way in a grade
8-level text. (See example items in Appendix
C.)

R3.4.1_E Evaluate the effectiveness of the choice of
features (e.g., images/graphics, paratextual
features, and vocabulary) when these are
used in a conventional way in a grade 8-
level text. (See example items in Appendix
C.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 56

Grade 9

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 57

GRADE 9: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

C. COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE
C1: RETRIEVE INFORMATION AT WORD LEVEL
Not applicable at grade 9—content fully covered in grades 1 and 2

C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 9—content fully covered in grades 1, 2, and 3

C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
Not applicable at grade 9—content fully covered in grades 2 and 3

D: DECODING
D1: PRECISION
D1.1: Identify symbol-sound/fingerspelling and/or symbol-morpheme correspondences

D1.1.1_P If the grade 9 curriculum introduces
new symbols, accurately say or sign
very common and simple grade 9-level
symbol-sound/fingerspelling and/or
symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_M If the grade 9 curriculum introduces new
symbols, accurately say or sign common grade
9-level symbol-sound/fingerspelling and/or
symbol-morpheme correspondences
(language- and country-specific).

D1.1.1_E If the grade 9 curriculum introduces new
symbols, accurately say or sign grade 9-
level symbol-sound/fingerspelling and/or
symbol-morpheme correspondences that
are beyond those that are common for
grade 9 (language- and country-specific).

D1.2: Decode isolated words
D1.2.1_P Accurately say or sign very common

and simple, isolated grade 9-level
words (language- and country-specific).

D1.2.1_M Accurately say or sign common, isolated grade
9-level words (language- and country-specific).

D1.2.1_E Accurately say or sign more difficult,
isolated grade 9-level words (language- and
country-specific).

D2: FLUENCY
D2.1: Say or sign a grade-level continuous text at pace and with accuracy

D2.1.2_P Accurately say or sign a grade 9-level
continuous text at a pace that is slow by
country standards for fluency for the
language in which the assessment is
administered (e.g., word-by-word).

D2.1.2_M Accurately say or sign a grade 9-level
continuous text at a pace that meets minimal
country standards for fluency for the language
in which the assessment is administered.

D2.1.2_E Accurately say or sign a grade 9-level
continuous text at a pace that exceeds
minimal country standards for fluency for
the language in which the assessment is
administered.

R: READING COMPREHENSION
R1: RETRIEVE INFORMATION AT WORD LEVEL
R1.1: Recognize the meaning of common grade-level words

R1.1.1_P Recognize the meaning of very
common grade 9-level words (e.g.,
match a given word to an illustration,
synonym, or brief definition).

R1.1.1_M Recognize the meaning of common grade 9-
level words (e.g., match a given word to an
illustration, synonym, or brief definition). (See
example items in Appendix C.)

R1.1.1_E Recognize the meaning of less common
grade 9-level words (e.g., match a given
word to an illustration, synonym, or brief
definition). (See example items in Appendix
C.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 58

GRADE 9: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R1.2: Retrieve explicit information in a grade-level text by direct- or close-word matching
R1.2.2_P Retrieve a single piece of prominent,

explicit information from a grade 9-level
continuous text by direct- or close-word
matching when the information required
is adjacent to the matched word and
there is limited competing information.
(See example items in Appendix C.)

R1.2.2_M Retrieve a single piece of explicit information
from a grade 9-level continuous text by direct-
or close-word matching when the information
required is nearby but not adjacent to the
matched word and there is competing
information. (See example items in Appendix
C.)

R1.2.2_E Retrieve multiple pieces of explicit
information from a grade 9-level continuous
text by direct- or close-word matching when
the information required is not prominent or
there is a lot of competing information.

R1.2.3a_P Retrieve a single piece of explicit
information from a grade 9-level non-
continuous text (e.g., detailed
diagrams, tables, and graphs) by direct-
or close-word matching when the
information required is prominent (e.g.,
the heading or a caption) and there is
limited competing information.

R1.2.3a_M Retrieve a single piece of explicit information
from a grade 9-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
direct- or close-word matching when the
information required is not prominent and there
is competing information. (See example items
in Appendix C.)

R1.2.3a_E Retrieve multiple pieces of explicit
information from a grade 9-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by direct- or close-word
matching when the information required is
not prominent or there is a lot of competing
information.

R1.2.3b_P N/A R1.2.3b_M Retrieve a single piece of explicit information
that meets two criteria from a grade 9-level
non-continuous text (e.g., detailed diagrams,
tables, and graphs) by direct- or close-word
matching when there is competing information.
(See example items in Appendix C.)

R1.2.3b_E Retrieve a single piece of explicit
information that meets multiple criteria from
a grade 9-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
direct- or close-word matching when there
is a lot of competing information.

R1.3: Retrieve explicit information in a grade-level text by synonymous word matching
R1.3.2_P Retrieve a single piece of prominent,

explicit information from a grade 9-level
continuous text by synonymous word
matching when there is limited
competing information.

R1.3.2_M Retrieve a single piece of explicit information
from a grade 9-level continuous text by
synonymous word matching when the
information required is not prominent and there
is competing information.

R1.3.2_E Retrieve multiple pieces of explicit
information from a grade 9-level continuous
text by synonymous word matching when
the information required is not prominent
and/or there is a lot of competing
information. (See example items in
Appendix C.)

R1.3.3a_P Retrieve a single piece of explicit
information from a grade 9-level non-
continuous text (e.g., detailed
diagrams, tables, and graphs) by
synonymous word matching when the
information required is prominent (e.g.,
the heading or a caption) and there is
limited competing information.

R1.3.3a_M Retrieve a single piece of explicit information
from a grade 9-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
synonymous word matching when the
information required is not prominent and there
is competing information. (See example items
in Appendix C.)

R1.3.3a_E Retrieve multiple pieces of explicit
information from a grade 9-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by synonymous word
matching when the information required is
not prominent or there is a lot of competing
information.

R1.3.3b_P N/A R1.3.3b_M Retrieve a single piece of explicit information
that meets two criteria from a grade 9-level
non-continuous text (e.g., detailed diagrams,
tables, and graphs) by synonymous word
matching when there is competing information.
(See example items in Appendix C.)

R1.3.3b_E Retrieve a single piece of explicit
information that meets multiple criteria from
a grade 9-level non-continuous text (e.g.,
detailed diagrams, tables, and graphs) by
synonymous word matching when there is a
lot of competing information.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 59

GRADE 9: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2: INTERPRET INFORMATION
R2.1: Identify the meaning of unknown words and expressions in a grade-level text

R2.1.1a_P Identify the meaning of unknown words
(including familiar words used in
unfamiliar ways) in a grade 9-level text
when there are multiple prominent
clues (e.g., use language-specific
morphological clues or contextual clues
to identify the meaning of unknown
words).

R2.1.1a_M Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 9-level text when there are
multiple clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words). (See
example items in Appendix C.)

R2.1.1a_E Identify the meaning of unknown words
(including familiar words used in unfamiliar
ways) in a grade 9-level continuous text
when there are limited clues (e.g., use
language-specific morphological clues or
contextual clues to identify the meaning of
unknown words).

R2.1.1b_P N/A R2.1.1b_M Identify the meaning of idiomatic or figurative
expressions in a grade 9-level text when there
are multiple clues (e.g., use language-specific
semantic clues or contextual clues). (See
example items in Appendix C.)

R2.1.1b_E Identify the meaning of idiomatic or
figurative expressions in a grade 9-level text
when there are limited clues (e.g., use
language-specific semantic clues or
contextual clues).

R2.2: Make inferences in a grade-level text
R2.2.2_P Make inferences in a grade 9-level

continuous text by relating two pieces
of explicit and/or implicit information
(e.g., causal relationship or
comparisons) from consecutive
sentences when there is no competing
information. (See example items in
Appendix C.)

R2.2.2_M Make inferences in a grade 9-level continuous
text by relating two or more pieces of explicit
and/or implicit information (e.g., causal
relationship or comparisons) from a paragraph
but not in consecutive sentences when there is
limited competing information.

R2.2.2_E Make inferences in a grade 9-level
continuous text by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons) in
one or more paragraphs when there is more
distance between the pieces of information
and/or a lot of competing information.

R2.2.3_P Make inferences in a grade 9-level non-
continuous text (e.g., detailed
diagrams, tables, and graphs) by
relating two pieces of explicit and/or
implicit information (e.g., causal
relationship or comparisons) from two
parts of the non-continuous text where
the connection between the parts is
clear and when there is no competing
information.

R2.2.3_M Make inferences in a grade 9-level non-
continuous text (e.g., detailed diagrams, tables,
and graphs) by relating two or more pieces of
explicit and/or implicit information (e.g., causal
relationship or comparisons) from two parts of
the non-continuous text when there is limited
competing information. (See example items in
Appendix C.)

R2.2.3_E Make inferences in a grade 9-level non-
continuous text (e.g., detailed diagrams,
tables, and graphs) by relating two or more
pieces of explicit and/or implicit information
(e.g., causal relationship or comparisons)
from two parts of the non-continuous text
when there is a lot of competing
information.

R2.2.4_P Identify the sequence of
events/actions/steps in a grade 9-level
text when the sequence has to be
inferred (e.g., a step is not explicitly
stated) and there is competing
information such as overlapping
timelines. (See example items in
Appendix C.)

R2.2.4_M Identify the sequence of events/actions/steps
in a grade 9-level text when the sequence is
not presented in chronological order in the text.
(See example items in Appendix C.)

R2.2.4_E Identify the sequence of
events/actions/steps in a grade 9-level text
when the sequence is not presented in
chronological order in the text and some
elements of the sequence must be inferred
and/or there is competing information.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 60

GRADE 9: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R2.2.5_P Identify, compare, or contrast point(s) of
view (e.g., of a group, character, or the
author) in a grade 9-level text when
there is limited competing information
and when the point of view is explicitly
stated.

R2.2.5_M Identify, compare, or contrast point(s) of view
(e.g., of a group, character, or the author) in a
grade 9-level text when there is limited
competing information and when the point of
view is prominent but not explicitly stated.

R2.2.5_E Identify, compare, or contrast points of view
(e.g., of a group, character, or the author) in
a grade 9-level text when there is a lot of
competing information and when the point
of view is less prominent and not explicitly
stated. (See example items in Appendix C.)

R2.2.6_P Identify, compare, or contrast evidence
in a grade 9-level text to support or
explain an idea, action, or statement in
the text when the relationship is explicit.

R2.2.6_M Identify, compare, or contrast prominent
evidence in a grade 9-level text to support or
explain an idea, action, or statement in the text
when the relationship is not explicit. (See
example items in Appendix C.)

R2.2.6_E Identify, compare, or contrast prominent
and detailed or less prominent evidence in a
grade 9-level text to support or explain an
idea, action, or statement in a text when the
relationship is not explicit.

R2.2.7_P Recognize a basic conclusion from a
grade 9-level text when the conclusion
is explicitly stated.

R2.2.7_M Draw a basic conclusion from a grade 9-level
text by synthesizing prominent information from
one or more paragraphs and/or sections when
the conclusion is clearly implied but not
explicitly stated. (See example items in
Appendix C.)

R2.2.7_E Draw a conclusion from a grade 9-level text
by synthesizing prominent and detailed or
less prominent information from one or
more paragraphs and/or sections when the
conclusion is clearly implied but not
explicitly stated. (See example items in
Appendix C.)

R2.2.8_P Apply information from a grade 9-level
text to a new example (e.g., classify
new items based on a described
scheme with simple criterion) when the
scheme is simple, explicit, and based
on a single criterion. (See example
items in Appendix C.)

R2.2.8_M Apply information from a grade 9-level text to a
new example (e.g., classify new items based
on a described scheme) when the scheme is
explicit and based on multiple criteria. (See
example items in Appendix C.)

R2.2.8_E Apply information from a grade 9-level text
to a new example (e.g., classify new items
based on a scheme) when the scheme is
not explicit and based on multiple criteria.

R2.3: Establish the main and secondary ideas in a grade-level text
R2.3.1_P Identify the main idea in a grade 9-level

text or part of a text (e.g., a paragraph)
when it is not explicitly stated.

R2.3.1_M N/A R2.3.1_E N/A

R2.3.2_P N/A R2.3.2_M Distinguish between a prominent main idea
and secondary ideas in a grade 9-level text or
part of a text (e.g., a paragraph).

R2.3.2_E Distinguish between the main idea and
secondary ideas in a grade 9-level text or
part of a text (e.g., a paragraph). (See
example items in Appendix C.)

R3: REFLECT ON INFORMATION
R3.1: Identify the purpose and audience of a text

R3.1.1_P Identify the purpose of a grade 9-level
text or features of the text (e.g.,
images/graphics, paratextual features,
and vocabulary) when there are
multiple prominent clues, no competing
information, and the purpose is not
explicitly stated.

R3.1.1_M Identify the purpose of a grade 9-level text or
features of the text (e.g., images/graphics,
paratextual features, and vocabulary) when
there are multiple clues, limited competing
information, and the purpose is not explicitly
stated. (See example items in Appendix C.)

R3.1.1_E Identify the purpose of a grade 9-level text
or features of the text (e.g.,
images/graphics, paratextual features, and
vocabulary) when there are fewer or less
prominent clues, a lot of competing
information, and the purpose is not explicitly
stated.

R3.1.2_P Use prominent evidence in a grade 9-
level text to support the identification of
the purpose.

R3.1.2_M Use evidence in a grade 9-level text to support
the identification of the purpose. (See example
items in Appendix C.)

R3.1.2_E N/A

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 61

GRADE 9: READING – DESCRIPTORS FOR THE THREE HIGHEST GLOBAL MINIMUM PROFICIENCY LEVELS
Partially Meets Global Minimum Proficiency Meets Global Minimum Proficiency Exceeds Global Minimum Proficiency

R3.1.3a_P Identify the audience for a grade 9-level
text when there are multiple prominent
clues, limited competing information,
and the audience is not explicitly stated.

R3.1.3a_M Identify the audience for a grade 9-level text
when there are multiple clues, limited
competing information, and the audience is not
explicitly stated (See example items in
Appendix C.)

R3.1.3a_E Identify the audience of a grade 9-level text
when there are less prominent clues, a lot
of competing information, and the audience
is not explicitly stated.

R3.1.3b_P Use prominent evidence in a grade 9-
level text to support the identification of
the audience.

R3.1.3b_M Use relevant evidence in a grade 9-level text to
support the identification of the audience. (See
example items in Appendix C.)

R3.1.3b_E Use the most relevant evidence or multiple
pieces of relevant evidence in a grade 9-
level text to support the identification of the
audience.

R3.2: Evaluate a text with justification
R3.2.1_P Give an opinion on the main idea (when

different perspectives are valid) in a
grade 9-level text and use prominent
evidence from the text to justify that
opinion.

R3.2.1_M Give an opinion (when different perspectives
are valid) about a grade 9-level text and use
prominent evidence from the text to justify that
opinion. (See example items in Appendix C.)

R3.2.1_E Identify evidence from a grade 9-level text
to support a given opinion that is contrary to
expectations (when different perspectives
are valid).

R3.2.2_P N/A R3.2.2_M Evaluate the conclusion presented in a grade
9-level informational text where the conclusion
is clearly stated. (See example items in
Appendix C.)

R3.2.2_E Evaluate the conclusion presented in a
grade 9-level informational text where the
conclusion is less clearly stated.

R3.3: Evaluate the status of claims made in a text
R3.3.1_P Distinguish between factual information

and opinion (as presented) in a grade
9-level text when the clues are
prominent. (See example items in
Appendix C.)

R3.3.1_M Distinguish between factual information and
opinion (as presented) in a grade 9-level text.
(See example items in Appendix C.)

R3.3.1_E Distinguish between factual information and
opinion (as presented) in a grade 9-level
text and use evidence to justify that opinion.

R3.3.2_P N/A R3.3.2_M Recognize signs of credibility in a grade 9-level
text presented in digital format or on social
media when the clues are prominent.

R3.3.2_E Recognize signs of credibility in a grade 9-
level text presented in digital format or on
social media when the clues are less
prominent.

R3.4: Evaluate the effectiveness of a text
R3.4.1_P Evaluate the effectiveness of the choice

of features (e.g., images/graphics,
paratextual features, and vocabulary)
when these are used in a highly
conventional way in a grade 9-level
text.

R3.4.1_M Evaluate the effectiveness of the choice of
features (e.g., images/graphics, paratextual
features, and vocabulary) when these are used
in a conventional way in a grade 9-level text.
(See example items in Appendix C.)

R3.4.1_E Evaluate the effectiveness of the choice of
features (e.g., images/graphics, paratextual
features, and vocabulary) when these are
used in a less conventional way in a grade
9-level text.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 62

GLOSSARY AND REFERENCES

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 63

GLOSSARY
Term Definition

Across a paragraph
The information sought is located in two or more places within a single paragraph, but not in consecutive sentences. The reader
must retrieve, and in the case of interpreting information, connect information from the different places in the paragraph in order to
answer the question.

Across consecutive sentences The information sought is located in two sentences that are next to each other in the text. The reader must retrieve, and in the case
of interpreting information, connect information from both sentences in order to answer the question.

Across one or more paragraphs
The information sought is located in two or more places within a single paragraph or in two or more paragraphs. The information is
not in consecutive sentences. The reader must retrieve, and in the case of interpreting information, connect information from the
different places in the paragraph(s) in order to answer the question.

As presented
Readers are often asked to evaluate factual information in a text or to distinguish between what is factual and what is an opinion.
Since the reader is unlikely to have access to materials to help them fact check during an assessment, they have to identify clues to
determine which elements of the text are intended to be read as fact and which as opinion.

Chronological order Actions, events, or steps presented in the order in which they occurred in time, meaning the event that happened first appears first,
the second one next, etc. Sometimes this is also referred to as linear order.

Common (including less common and
very common)

Words, expressions, symbol-sound/fingerspelling or symbol-morpheme correspondences that are common are those that students
know, either because teachers have taught them, explicitly, in the classroom and they appear often in texts, or because students
use, hear, or see them frequently inside or outside the classroom. "Very common" words, expressions, and symbol-sound or
symbol-morpheme correspondences are those that are formally taught by teachers early in the school year because they appear
very frequently in texts and oral/signed communications. They are also usually words that students use, see, or hear regularly in
their everyday interactions inside and outside the classroom. "Less common" words, expressions, and symbol-sound or symbol-
morpheme correspondences are those that teachers may or may not have taught explicitly, but that are not frequently used in the
class interactions or in texts. Students do not generally use, see, or hear them inside or outside the classroom. What constitutes
very common, common, or less common words depends on the context. What is a very familiar word for grade 2 students in one
context may be an unfamiliar word for grade 2 students in another context.

Competing information (including
limited and a lot of competing
information)

Information in a text that is similar in one or more respects to the information targeted by the question and, hence, may be
mistakenly identified by the learner as the target information. The more competing information in a text, the more difficult it can be
for a learner to identify the target information. Limited competing information means there is very little information that could confuse
a reader, or the information is not prominent in the text. A lot of competing information means there is more information in the text to
confuse the reader, and/or that information is more prominent. For example, if the text is, "Niry went to the store. She bought
bananas. The potatoes were too expensive, so she bought yams instead" and the question is, "What did Niry buy at the store?" the
answer has limited competing information, namely, the fact that three items are named, but Niry only bought two. It is also important
to note that the competing information may be in the text itself, or it may be in the prior knowledge the reader brings to the task. An
example of the latter is a reader reading a passage on dwarf sharks who is under the impression that all sharks are large. That
reader brings competing background information to the reading task that may confuse their understanding of the passage. This
would be considered some competing information or just "competing information."

Conclusion A judgment or decision based on information implied or inferred in written text or spoken/signed communications.

Continuous text and grade X-level
continuous text

Texts are formed by sentences organized into paragraphs. Examples of continuous texts include newspaper reports, essays,
novels, short stories, reviews, and letters (PISA 2018 Reading Framework). For more details on grade-level continuous texts, see
the entry below on grade-level text.

Country standards for fluency

Country expectations for how quickly and accurately a student in a given grade level should be able to decode a grade-level
continuous text in a given language. Minimum fluency standards should be evidence-based, language-specific, and reflect the
minimum level required to read with comprehension in the language of instruction. These expectations should vary by grade,
language, and possibly context. Expectations should be documented through country content or performance standards.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 64

GLOSSARY
Term Definition

Direct- or close-word matching

The words used in the question are the same as or close to those used in the text needed to answer the question. An example of
direct-word matching is a sentence that reads, "Ali eats a banana" and the question is, "What is it that Ali eats?" Both the text and
the question in this case use the words "Ali" and "eats." An example of close-word matching is a sentence that reads, "Abdul eats
apples" and the question is, "What does Abdul eat?" The reader can locate the answer by matching the verb "eat" in the question
with the verb "eats" in the text. The two words are a close, but not direct, match. Close matches generally involve differences in verb
tenses or singular/plurals.

Distractor Incorrect answer in a multiple-choice question.
Explicit information Information that is clearly, plainly stated in a text; no inferences are needed.
Expressions See the definitions for "idiomatic expressions" and "figurative expressions" below.

Familiar words A word that is familiar to most learners in the grade that they have heard, seen, and used in class or outside of class. The term
"familiar words" is often used synonymously with "common" words.

Familiar words used in unfamiliar ways
When a familiar word is used in a way that is not familiar to students, it becomes an unfamiliar or unknown word. For example,
students may understand the meaning of the word "train" when it is used as a noun (e.g., "The team took the train to the meet") but
not when it is used as a verb (e.g., "The team trained hard for the meet").

Features used in a conventional way
Paratextual features with which the learner is familiar, as they are often used in texts at this grade level (e.g., conventional graphs,
tables, and diagrams; illustrations or photos used in a way that has become familiar to learners at this grade level; or recognizable
formatting and text features).

Features used in a highly conventional
way

Paratextual features with which the learner is very familiar as they are widely used in texts at this or the previous grade-level (e.g.,
very conventional graphs, tables, or diagrams; very traditional formatting; basic text features like titles, headings, bold, italics,
illustrations, photos, used in a very traditional way).

Figurative expressions

Descriptive phrases and sentences used to convey a message that means something other than what is literally being said. Similes
(comparisons between two unlike things using the words "like," "as," or "than"), metaphors (direct comparisons without using the
comparative words "like" or "as"), oxymorons (descriptions using two opposite ideas to create an effective description), and
hyperbole (an over-exaggeration used to emphasize an emotion or description) are all types of figurative expressions, among
others. Examples include, "She is as busy as a bee," "He is a shining star," "The loud silence of night kept him awake while
camping," and "I'm as cold as ice."

General topic What the text is about; generally stated as a single word or phrase. For example, a text passage might be about "sharks" or "a boy
who lost his homework."

Grade-level (or grade X-level) symbol-
sound/fingerspelling correspondences See the glossary entry below for symbol-sound/fingerspelling correspondences.

Grade-level (or grade X-level) text

A text that meets country standards for appropriate length and complexity of a text for the grade level. See also glossary entries on
continuous and non-continuous text. More details about grade-level continuous and non-continuous texts and how to determine if a
text is appropriate for the grade level are included in Appendix A for texts used for comprehension of spoken or signed language
assessment items and Appendix C for reading comprehension assessment items.

Grade-level (or grade X-level) word A word that is taught at the respective grade level in the country of interest or that students at that grade level are expected to know
and understand.

Idiomatic expressions

A group of words with an established meaning unrelated to the meanings of the individual words. Idiomatic expressions are usually
specific to languages and contexts. Some common English idiomatic expressions are, "It's a piece of cake," which is used to mean
"It's easy," not that it is actually a piece of dessert, and "Hold your tongue," which means, "Be quiet," not to literally hold one's
tongue with one's hand.

Implicit information Information that is implied or suggested, but not clearly stated. Learners understand the information through use of other clues in
the text.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 65

GLOSSARY
Term Definition

Inferences (including simple inferences)

Information that is not directly stated in the text. The reader/student must draw on their prior knowledge of a topic and relevant clues
in the text (words, images, sounds) to understand the information. A simple inference is one that requires limited background
information and experience and only involves connecting two pieces of information. For example, given a passage about a girl
falling asleep during dinner, a learner should be able to identify how that girl is feeling (tired).

Informational text A non-fiction continuous text that gives information about a particular topic; for example, ancient Egypt, recycling, or volcanoes.
Key Correct answer in a multiple choice question.

Main Idea The primary point or concept that the author wants to communicate to the reader in a text or a paragraph. To identify the main idea,
one can ask, "What is being said about the person, place, thing, or idea?"

Metaphors
A figure of speech that describes an object or action in a way that is not literally true, but helps explain an idea or make a
comparison. Metaphors involve direct comparisons without using the comparative words "like" or "as." For example, "The calm lake
was a mirror."

Mixed Texts Text comprised of both continuous and non-continuous elements; for example, a newspaper article comprising prose and a table.

Morphemes
The smallest unit of meaning that cannot be further divided. A base word might be a morpheme, but a suffix, prefix, or root also
represents a morpheme. For example, the word "red" is a single morpheme, but the word "unpredictable" is made of the
morphemes un + pre + dict + able.

Non-continuous text and grade X-level
non-continuous text

Non-continuous texts are organized differently than continuous texts. Examples of non-continuous text objects are lists, tables,
graphs, diagrams, advertisements, schedules, catalogues, indices, and forms (PISA 2018 Reading Framework). For more details on
grade-level non-continuous texts, see the entry above on grade-level text.

Opinion Attitudes or judgements about a text that cannot be proven right or wrong.
Prominent (including less prominent
and more prominent)

Standing out so as to be seen easily; conspicuous; particularly noticeable. For example, information included in the first sentence or
title of a text or that is repeated often throughout a text is generally thought to be very prominent.

Purpose The reason the author has written the text.
Similes Comparisons between two unlike things using the words "like," "as," or "than." An English example is, "She is sweeter than honey."

Symbol-morpheme correspondences

A morpheme is the smallest unit of meaning that cannot be further divided. So, a base word might be a morpheme, but a suffix,
prefix, or root also represents a morpheme. For example, the word "red" is a single morpheme, but the word "unpredictable" is
made of the morphemes un + pre + dict + able. In some languages, there is not a one-to-one correspondence between morphemes
and the sounds they make. Instead, the same morpheme may make more than one sound, or a single sound can be represented by
multiple morphemes. In those languages, it is best to refer to the sound-morpheme correspondence.

Symbol-sound/fingerspelling
correspondences

Connecting a sound or sign to the letter or symbol that makes that sound/sign. The appropriate sound-symbol correspondences for
each grade for the language should be determined by the country since the requirements between languages will be very different
given the different writing systems. Countries should refer to their national content and performance standards to identify
appropriate sound-symbol correspondences for each grade level, or if they do not have standards, they should refer to the grade
level curriculum. See also the glossary entry above for symbol-morpheme correspondences, which is closely related.

Synonymous word matching The words used in the question are synonyms of the words used in the text. For example, the text reads, "Ali loves bananas. He
eats them every day," and the question is, "What does Ali like?" In this example, the synonyms are "loves" and "like."

Unknown words
A word that students do not know the meaning of, although its meaning can be inferred by examining clues in the text or in the word
itself (in the case of words composed of morphemes and root or base words). It should be accessible to students at the relevant
grade but likely has not been taught in the classroom.

Within a single sentence All of the information sought can be found in a single sentence.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 66

REFERENCES
PISA 2018 Reading Framework. Available at https://www.oecd-ilibrary.org/sites/5c07e4f1-en/index.html?itemId=/content/component/5c07e4f1-en

https://www.oecd-ilibrary.org/sites/5c07e4f1-en/index.html?itemId=/content/component/5c07e4f1-en

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 67

APPENDIX A: EXAMPLE OF
COMPREHENSION OF SPOKEN OR SIGNED

LANGUAGE TEXTS AND ITEMS

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 68

The following appendix contains example grade-level texts and criteria for those texts that should help GPF users identify what those who created the GPF

mean when they refer to a grade-level text. This is critical since so much of the GPDs rely on GPF users and policy linking panelists interpreting the level of a

given assessment/text, since not all assessments have been written specifically for the grade level of learners being assessed, nor are they all of equivalent

difficulty. In order to put learners across different contexts on the same scale, we need to judge their ability to understand texts with similar levels of difficulty.

Nonetheless, it is critical to note that the below criteria were created in English, and while language experts reviewed the criteria to ensure they would apply

across different contexts, the length of the texts that are appropriate across different languages is still an open question, given that word lengths vary significantly

across languages. Thus, the criteria on text length should be taken to be correct across most, but not necessarily all, languages. Especially complex languages

with very long words may need to have slightly shorter passages.

GRADE 1 COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE TEXT CRITERIA
Grade 1 texts should generally be simple 2–3 sentence-connected texts based on familiar content and a simple storyline. Text should be narrative and contain

no more than two characters. Vocabulary should be limited to common, everyday words with highly familiar meanings. Finally, texts should supply explicit clues,

making simple inferences generally not possible.

Grade 1 Example Text:
This boy's name is Chen (point to a picture of the boy). Chen went to the shop. He bought some apples, but the shop had no oranges left.

Table 6: Grade 1 Examples—C1.2.1
C1: RETRIEVE INFORMATION AT WORD LEVEL
C1.2: Recognize the meaning of common grade-level words in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds
C1.2.1_P When listening to a short (approximately 2- or

3-sentence), simple, grade 1-level continuous
text, identify the meaning of very common
words.

C1.2.1_M When listening to a short (approximately 2-
or 3-sentence), simple, grade 1-level
continuous text, identify the meaning of
common words.

C1.2.1_E When listening to a short (approximately 2- or
3-sentence), simple, grade 1-level continuous
text, identify the meaning of less common
words.

C1.2.1 Example Items
· Point to an orange (among other pictures).
· Point to an apple (among other pictures).

· Point to a shop (among other pictures).
· What is a shop? What does it mean to buy

something?

· What does the word “left” mean in the sentence, “But
the shop had no more oranges left?”

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 69

Table 7: Grade 1 Examples—C2.1.1
C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
C2.1: Retrieve explicit information in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds

C2.1.1_P When listening to a simple 2- or 3-sentence
grade 1-level continuous text, identify the main
character or event by direct- or close-word
matching when there is no competing
information. This will generally be in response
to a “who,” “what,” “when,” or “where” question.

C2.1.1_M When listening to a simple 2- or 3-sentence
grade 1-level continuous text, retrieve explicit
information by simple synonymous word
matching when there is no competing
information. This will generally be in response
to a “who,” “what,” “when,” or “where”
question.

C2.1.1_E When listening to a simple 2- or 3-sentence
grade 1-level continuous text, retrieve explicit
information by simple synonymous word
matching when there is limited competing
information. This will generally be in response
to a “who,” “what,” “when,” or “where”
question.

C2.1.1 Example Items
· What was the boy’s name? · Where did the boy go? · What did Chen buy?

GRADE 2 COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE TEXT CRITERIA
Grade 2 texts should generally be very short texts (4–6 sentences may make sense in some contexts, but this depends on the length of words) based on a

familiar theme with a simple storyline (e.g., simple, predictable content; a clear main idea with few details). Texts should be mainly narrative but may include

some simple, familiar information texts or instructions. Narrative texts should contain a maximum of three characters. Vocabulary should be limited to common,

everyday words with highly familiar meaning. Texts should also supply some explicit clues and details to allow the listener to make simple inferences.

Grade 2 Example Text 1—Narrative: Tadala’s Deed
One day Tadala found a bag and he picked it up. He took the bag to the village chief. The next week, the chief called Tadala to come speak with him. The chief

told him that the woman who owned the bag was very thankful Tadala returned the bag. The chief gave Tadala a football and a box of oranges from the woman

to say thank you. Tadala loved football, he was so happy he found the bag.

Grade 2 Example Text 2—Expository: At the Watering Hole
It is a hot day. Many animals from the savannah come to drink at the watering hole. Some come alone and others come in groups. The big rhino comes to drink

alone. The tall giraffe comes to drink alone. A pack of growling hyenas come to drink. A flock of squawking birds comes to drink. At the end of the day, all of

the animals of the savannah have come to drink from the watering hole.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 70

Table 8: Grade 2 Examples—C1.2.1
C1: RETRIEVE INFORMATION AT WORD LEVEL
C1.2: Recognize the meaning of common grade-level words in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds
C1.2.1_P When listening to a short, grade 2-level

continuous text, identify the meaning of very
common words.

C1.2.1_M When listening to a short, grade 2-level
continuous text, identify the meaning of
common words.

C1.2.1_E When listening to a short grade 2-level
continuous text, identify the meaning of less
common words.

C1.2.1 Example Items
· Point to the picture of the bag

(among other pictures).
· Point to a box (among other

pictures).

· Point to the picture
of a drink (among
other pictures of
food).

· Point to the picture of the
football (among other
pictures).

· Point to an orange (among
other pictures).

· Point to the happy face
(among other pictures).

· What does it mean to pick
something up?

· Point to the rhino
(among other
animals).

· Point to a bird
(among other
animals).

· What does it
mean to drink?

· What does it
meant to be
thankful?

· What is a chief?

· Point to the picture of the
savannah (among other
habitats).

· Show me how to growl.
· Show me how to squawk.

Table 9: Grade 2 Examples—C2.1.1
C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
C2.1: Retrieve explicit information in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds

C2.1.1_P When listening to a short, grade 2-level
continuous text, retrieve prominent, explicit
information by direct- or close-word matching
when there is no competing information. This
will generally be in response to a “who,” “what,”
“when,” or “where” question.

C2.1.1_M When listening to a short, grade 2-level
continuous text, retrieve explicit information
by direct- or close-word matching or by
simple synonymous word matching when
there is limited competing information. This
will generally be in response to a “who,”
“what,” “when,” or “where” question.

C2.1.1_E When listening to a short grade 2-level
continuous text, retrieve explicit information
by direct- or close-word matching or by
synonymous word matching when there is a
lot of competing information. This will
generally be in response to a “who,” “what,”
“when,” or “where” question.

C2.1.1 Example Items
· What did Tadala find?
· Where did he take the bag?
· When did the chief ask Tadala

to come speak with him?

· What animals
come to drink at
the watering hole?

· What did the chief tell
Tadala?

· Who was thankful that
Tadala returned the
bag?

· What animals come to
drink in groups?

· What animals come to
drink alone?

· Who are the three
characters in this
story?

· What are the gifts
that Tadala
received?

· What sound do hyenas
make?

· What sound do the birds
make?

· Describe the giraffe.
· Describe the rhino.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 71

Table 10: Grade 2 Examples—C3.1.1
C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
C3.1: Interpret information in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds

C3.1.1_P N/A. No GPD at this level.

C3.1.1_M When listening to a short, grade 2-level
continuous text, make simple inferences by
connecting pieces of prominent, explicit
information when there are multiple clues and
limited competing information. This will
generally be in response to a “why” or “how”
question.

C3.1.1_E When listening to a short, grade 2-level
continuous text, make simple inferences by
connecting pieces of explicit information
when the clues are located in different parts
of the text and there is a lot of competing
information. This will generally be in response
to a “why” or “how” question.

C3.1.1 Example Items
N/A. No GPD at this level. · Why do you think Tadala took

the bag to the village chief?
· Where is the

watering hole?
· Why do you think

the woman gave
Tadala gifts?

· What are the animals
drinking?

· Why did the animals come to
drink at the watering hole?

GRADE 3 COMPREHENSION OF SPOKEN OR SIGNED LANGUAGE TEXT CRITERIA
Grade 3 texts should generally be short texts (8–10 sentences, but this depends on the length of the words) based on a familiar theme with a clear storyline

(e.g., a clear main idea and storyline with clearly sequenced events) and clear organization of ideas. The text should have familiar sentence structures and some

implied meaning. Texts can either be narrative or informational but should not overwhelm the listener with extensive detail. Vocabulary should include a range

of everyday words with a few uncommon words that the listener can easily understand using the text context. In diglossic languages and L2 contexts, vocabulary

and grammar should be limited to what has been taught.

Grade 3 Example Text 1—Narrative: Noga the Small Girl
Noga is the smallest girl in her class. She does not like being small. Her mother tells her not to worry. “It’s ok to be small,” she says. But Noga does not think

it is ok to be small.

One day, when Noga is out walking, she hears a chirping sound coming from a small hole in a tree. Noga crawls into the hole and sees a baby bird. Noga gently

picks up the bird. She crawls out of the hole and gently places the bird onto a branch of the tree. The bird chirps happily.

“How lucky that I was walking past, and not some big kid,” Noga thinks. She smiles and walks home. She keeps smiling the whole way home.

Grade 3 Example Text 2—Expository: Animals in Nature
In nature, certain animals eat other animals. These animals are called predators. The animals that predators eat are called prey. Prey do not want to be eaten.

So, they have found many ways to avoid being eaten! These ways are called defenses. Animals like the porcupine have sharp spikes on their bodies to keep

predators away. Animals like spiders and snakes bite poison into their predators. This hurts or kills predators. Animals like chameleons and octopuses use

camouflage so that predators cannot see them. Animals like gazelles and wildebeest can run fast to get away from predators. Sometimes prey are lucky, and do

not get caught. And, other times, they are eaten. This is how nature works.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 72

Table 11: Grade 3 Examples—C2.1.1
C2: RETRIEVE INFORMATION AT SENTENCE OR TEXT LEVEL
C2.1: Retrieve explicit information in a short, grade-level continuous text read to or signed for learner

Partial Meets Exceeds
C2.1.1_P When listening to a short, grade 3-level

continuous text, retrieve prominent, explicit
information by direct- or close-word matching
when there is no competing information. This
will generally be in response to a “who,” “what,”
“when,” or “where” question.

C2.1.1_M When listening to a short, grade 3-level
continuous text, retrieve explicit information
by direct- or close-word matching or simple
synonymous word matching when there is
limited competing information. This will
generally be in response to a “who,” “what,”
“when,” or “where” question.

C2.1.1_E When listening to a short, grade 3-level
continuous text, retrieve explicit information
by direct- or close-word matching or
synonymous word matching when there is a
lot of competing information. This will
generally be in response to a “who,” “what,”
“when,” or “where” question.

C2.1.1 Example Items
· Who is Noga?
· What does Noga

find?
· What are

predators?

· Why do some animals have
sharp spikes?

· Why do spiders and snakes like
to bite their predators?

· How do gazelles and wildebeest
avoid being eaten?

· How does Noga get the
bird?

· Where does Noga put
the baby bird at the end
of the story?

· Why do chameleons
and octopuses use
camouflage?

· How does Noga feel
about being small at the
beginning?

· Are prey always able to
get away from
predators?

Table 12: Grade 3 Examples—C3.1.1
C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
C3.1: Interpret information in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds
C3.1.1_P When listening to a short, grade 3-level

continuous text, make simple inferences by
connecting pieces of prominent, explicit
information when there is no competing
information, and the answer is not explicitly
stated. This will generally be in response to a
“why” or “how” question.

C3.1.1_M When listening to a short, grade 3-level
continuous text, make simple inferences by
connecting pieces of explicit information
located in different parts of the text and when
there is limited competing information and the
answer is not explicitly stated. This will
generally be in response to a “why” or “how”
question.

C3.1.1_E When listening to a short, grade 3-level
continuous text, make simple inferences by
connecting pieces of explicit information
located in different parts of the text when
there is a lot of competing information, the
information is less prominent, and the answer
is not explicitly stated. This will generally be
in response to a “why” or “how” question.

C3.1.1 Example Items
· How does the bird feel

when Noga places him
onto a branch of the
tree?

· How does Noga feel
about being small at the
end of the story?

· In this text, is the
porcupine a prey or a
predator?

· In this text, is the spider
a prey or a predator?

· How does Noga know
there is a baby bird
nearby?

· Why do sharp spikes
help keep predators
away?

· Why is it lucky that Noga
and not a big kid walked by?

· How do you think the bird
felt at the end of the story?
Why do you think that?

· Why is Noga smiling at the
end?

· What has Noga learned at
the end of the story?

· How does
camouflage help
octopuses get
away from their
predators?

· Why don’t prey
always get away
from their
predators?

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 73

Table 13: Grade 3 Examples—C3.1.2
C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
C3.1: Interpret information in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds
C3.1.2_P N/A. No GPD at this level. C3.1.2_M When listening to a short, grade 3-level

continuous text, infer the meaning of
unknown words when there are prominent
clues (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).

C3.1.2_E When listening to a short, grade 3-level
continuous text, identify the meaning of
unknown words when clues are less
prominent (e.g., use language-specific
morphological clues or contextual clues to
identify the meaning of unknown words).

C3.1.2 Example Items
N/A. No GPD at this level. · What does it mean to

be the smallest?
· What is a branch?

· What is a predator?
· What is prey?
· How would you describe

“spikes”?

· What does it mean to
chirp?

· What does “gently” mean?
· What does “happily” mean?
· What does “lucky” mean in

the sentence “How lucky
that I was walking past and
not some big kid”?

· What does nature
mean in this text?

· What are defenses?
· What does “lucky”

mean in the
sentence
“sometimes prey are
lucky”?

Table 14: Grade 3 Examples—C3.1.3
C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
C3.1: Interpret information in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds
C3.1.3_P When listening to a short, grade 3-level

continuous text, associate a noun with a
pronoun reference when there is no competing
information.

C3.1.3_M When listening to a short, grade 3-level
continuous text, associate a noun with a
pronoun reference when there is competing
information.

C3.1.3_E N/A. No GPD at this level.

C3.1.3 Example Items
· Who does “she”

represent in the following
part of the text: “Noga is
the smallest girl in her
class. She does not like
being small.”

· (she = Noga)

· What does “they”
represent in the following
part of the text: “Prey do
not want to be eaten. So,
they have found many
ways to avoid being
eaten!”

· (they = prey)

· Who does “her”
represent in the
following part of the
text: “Noga is the
smallest girl in her
class. She does not like
being small. Her mother
tells her not to worry.
‘It’s ok to be small” she
says.’”

· (her = Noga)

· What does “them”
represent in the
following part of the
text: “Animals like
chameleons and
octopuses use
camouflage so that
predators cannot see
them.”

· (them = chameleons
and octopuses)

N/A. No GPD at this level.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 74

Table 15: Grade 3 Examples—C3.1.4
C3: INTERPRET INFORMATION AT SENTENCE OR TEXT LEVEL
C3.1: Interpret information in a short, grade-level continuous text read to or signed for the learner

Partial Meets Exceeds
C3.1.4_P When listening to a short, grade 3-level

continuous text, demonstrate a basic
understanding of the text by connecting
prominent, implicit, and explicit information
(e.g., identifying main ideas, events, or
characters).

C3.1.4_M When listening to a short, grade 3-level
continuous text, demonstrate a broad
understanding of the text by connecting
implicit and explicit information (e.g.,
identifying main ideas, events, or
characters).

C3.1.4_E When listening to a short, grade 3-level
continuous text, demonstrate a comprehensive
understanding of the text by connecting implicit
and explicit information (e.g., identifying ideas,
events, or characters).

C3.1.4 Example Items
· Why is the

baby bird
chirping
happily? (Noga
saved it from
the hole).

· List at least three things that prey
use to avoid being eaten. (sharp
spikes, bite poison, camouflage,
running fast)

· List at least three prey mentioned
in the text. (Porcupine, spiders and
snakes, chameleons and octopus,
gazelles and wildebeest)

· Why could Noga save
the baby bird? (She is
small, and the hole is
small, so she could
easily crawl into the
hole to save the bird.)

· What is the main idea
of the text, “Animals
in nature”? (How prey
defend themselves
from predators.)

· Why is Noga smiling at the end
of the text? (She is happy
because she saved a baby bird.
She could save the baby bird
because she was small enough
to crawl into the hole it was in.)

· Why does Noga think she is
lucky she was walking past?
(Because if it had been a bigger
kid, they would have been too
big to crawl into the small hole
and save the baby bird.)

· At the end of the
text, it says, “This
is how nature
works.” What does
that mean? (It
means that even
with defenses,
some prey still get
eaten. Whether or
not a prey gets
eaten also
depends on luck.)

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 75

APPENDIX B: GPF TEXT COMPLEXITY
CONTINUUM AND EXAMPLES

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 76

DOCUMENT DESIGN
The main purpose of this annex is to describe a continuum of text complexity from the start of primary to the end of lower secondary to support the

interpretation of the Global Proficiency Framework Reading proficiency indicators and Sustainable Development Goal (SDG) 4.1.1, in particular, the minimum

proficiency levels (MPLs) given in indicator 4.1.1.

SDG GOAL 4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and

effective learning outcomes

Indicator 4.1.1 Proportion of children and young people: (a) in grades 2/3; (b) at the end of primary; and (c) at the end of lower secondary achieving

at least a minimum proficiency level in (i) reading and (ii) mathematics, by sex

The Global Proficiency Framework (GPF) for Reading breaks reading into domains, constructs, sub-constructs, and descriptors within each domain. The

framework describes proficiency in terms of “partially meets,” “meets,” and “exceeds” for each descriptor at each grade from Grade 1 to Grade 9. The

distinctions between the grade levels are heavily reliant on references to “grade-level texts.” Accordingly, it is essential to provide some definition of grade-

level texts. This paper aims to support that definition by describing a continuum of text complexity and examples of texts at designated grade levels. In this

context, the term “text” applies to written or printed artifacts, whether paper-based or digital, that comprise language arranged in sentences and paragraphs

(continuous texts) or other meaningful structures such as lists, tables, or labeled diagrams (non-continuous texts). While Grade 1 is included in the GPF, it is

not included in this description of text complexity because the Grade 1 focus is on single words, rather than longer continuous or non-continuous texts.

A Continuum of Text Complexity
MANY FACTORS

Evaluating text complexity requires complex judgments based on consideration of many factors that can make reading a text with comprehension more or

less difficult. The text itself—the length, the structure, the vocabulary, the extent of the challenge involved in interpretation—need to be considered. The

student’s context also matters, as what is familiar, whether through formal teaching or through general background knowledge, influences the extent to which

students will find it easier or harder to understand the text.

This annex provides broad guidelines about key factors that affect the complexity of a text at various grade levels. Sample texts are offered for illustration.

GRADE-APPROPRIATE

The assumption is that a grade-appropriate text is one that most students in that grade would be able to read independently and largely understand. That is,

they would understand the main ideas and important details, but may not understand every aspect of the text. (Note that in the early years of school, students’

aural comprehension will be considerably more advanced than the texts they are able to read independently.) In order for text complexity to be reflected in

assessment results, the items must address the main ideas and important details, so that student understanding of the overall text is assessed. A further

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 77

important assumption is that, in general, the complexity of the text will be reflected in the difficulty of the items; that is, simple texts will support easy items

and complex texts will have items that require students to think carefully about the meaning of the text.4

ON-BALANCE JUDGMENTS

As texts become more complex, the factors that affect how difficult the text is to comprehend also become more complex. This is not a uniform trajectory.

The overall complexity of a text must be an on-balance judgment, based on consideration of the interplay of all of the factors mentioned above, including the

students’ context.

The intention in this annex is to describe the key factors that affect complexity when these are relatively evenly balanced within a text. This helps to support

differentiating text complexity between grade levels, but many texts may not exhibit such even balance, especially as texts become more complex. Some

factors in a text may be easier than those suggested at a grade level and others may be harder. An on-balance judgment is required about where the text best

fits.

The intention here is also to describe and illustrate an average text that sits within a designated grade and would be considered on balance, too easy for most

students in the grade above and too hard for most students in the grade below. An average text is positioned, as much as possible, in the middle of a continuum

of text complexity for a grade. There is no hard boundary between grade levels for text complexity, and there will be many texts that are borderline and fall

into grey areas of being possibly suitable for many students in two adjacent grades. Some parts of a text may be simple and some parts more complex.

Considered judgements are required about overall complexity and the extent to which this is appropriate for most students in a given grade.

CONTINUUM AND MPLS

There are many clear differences between a grade two-level text, a grade three-level text, and a grade four-level text, making it reasonably straightforward

to describe and differentiate texts at each of these grades. However, it becomes increasingly difficult to make fine, between-grade level distinctions above

grade four. From grade five on, there is an increasing number of ways in which each of the factors that affect complexity (for example, length, familiarity of

content or vocabulary) might be made more challenging and the interplay of factors also becomes more complex. The wider range of text types that students

are expected to encounter as they become more proficient readers also makes comparisons of text complexity more challenging. It is more meaningful to

make broader distinctions. Accordingly, because the focus of the MPLs is on grades two/three, end of primary (typically grade six), and end of lower secondary

(typically grade nine), this document focuses on the factors that affect text complexity at grade two, grade three, grade six, and grade nine. Sample texts at

these levels are described in terms of the key factors affecting text complexity. Additional texts are located along the continuum—at the intermediate grades,

grades four and five, and grades seven and eight—but no descriptions of the factors affecting text complexity are provided for these grades. The intermediary

grade texts have been ranked based on on-balance judgements.

MAKING COMPARISONS

Ranking through pairwise comparison of texts is strongly recommended as a strategy to support allocating a text to a grade level of complexity.

4 It should be noted that this is not always the case, and indeed in some assessments part of the design is to include items with a range of difficulty that is based on a single text. This allows

students with low reading skills and students with strong reading skills to demonstrate the extent of their proficiency.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 78

A new text can be compared with sample texts at a grade level within this document, making a judgment each time about whether the new text is harder or

easier than the sample texts. If it is generally harder than the texts at one level, the new text can be compared with texts at the next level and so on, until an

appropriate position is identified in the continuum of complexity.

CONTEXT RELEVANCE
This document is intended to provide guidance about determining text complexity with the important caveat that guidance should always be adjusted according

to the language and context.

Text length, which is of critical importance in grades two and three, is only specified approximately. An indicative word count is given in English on the

understanding that languages with longer words may adopt a shorter word count. Similarly, where a sentence count is given, this is on the understanding that

more very short sentences, or fewer longer sentences, might also be appropriate. The sample texts provide guidance about the scope of the content that is

expected to be covered in a grade-level text.

Familiarity is of critical importance at all grades. Content, structure, and vocabulary should be very familiar at lower grades, and the degree of familiarity will

depend on what has been taught as well as personal experience, at home and in the local community. As texts become more complex, most factors start to

become less familiar. Again, what “less familiar” means will depend on what has been taught and what most students are likely to have encountered outside

school.

In some languages—languages with “transparent orthographies”—there is a consistent relationship between graphemes and phonemes (that is, a given sound

in the language is always represented by the same written symbol). Children who are learning to read in their mother tongue in such languages will be able

to understand written language sooner and more easily than children in other circumstances. These “other circumstances” can take a variety of forms. In

diglossic languages, languages with large symbol sets, character-based languages, and languages with deep orthographies, the words students are able to read

with understanding may depend on what they have been taught. This also applies in contexts where the school language is not the home or community

language of the students. The words that are used in grade-appropriate texts should be limited to words that students have been taught to recognize and

understand, or that they should be able to decode and understand.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 79

GRADE 2
Table 16: General Features of Grade 2-level Texts

Feature Scope Elaboration Contextualization

Length Very short A few sentences: approximately 20-30 words in English. Fewer words in agglutinative or highly
synthetic languages

Familiarity Very familiar Everyday experiences, events, and objects that are likely to be familiar to the
students

Context dependent

Predictability Medium Context or setting is familiar and somewhat predictable, but includes details that
cannot be predicted to ensure that students are required to make meaning from
the text

Challenge As little as possible Little or no implied information, minimal competing information, and possibly also
supportive illustrations

Text structure Very simple Familiar structure with a clear main idea, only one or two characters, few details
Vocabulary Very common Simple words that are likely to have been encountered often and typically describe

concrete concepts; may include a highly-supported uncommon word
Depends on the transparency of the
orthography and the language
background of the students

Sentence structure Simple and common Simple sentences or a simple compound sentence that is commonly encountered Language dependent

Text Types at Grade 2
At grade two, texts are so short that they are mainly simple descriptions. Texts typically have a single character engaged in a simple action, or a very brief

description of a single object or event.

A reading assessment is intended to measure reading comprehension, which means a set of questions about a text must require students to read the whole

text. It should not be possible for students to use general or prior knowledge to answer any questions without reading the text, or to accurately predict the

answers to most questions after reading the title, or the first line. Each question may be based on a small part of the text, but as a set, the questions should

require students to read all of the text.

Grade 2, Example 1—Information (Description): Van

Van is at school. He has new pencils.

Van draws a picture of a big tree with green leaves and red flowers.

Explanation: This extremely short text (22 words) describes a familiar activity of a child drawing a picture using very common words. There is one longer

sentence, which is a list of the things Van draws. There is minimal competing information; the colors of the leaves are predictably green and the flowers are

red. There is a very simple implied connection that Van is using the new pencils to draw.

See Appendix C for sample Van items.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 80

Grade 2, Example 2—Information (Description): Maya

My name is Maya. After school, I always sweep the yard. Then I have a snack. Mum likes having a nice clean yard.

Explanation: This extremely short text (23 words) describes a familiar short sequence of three events, using very common words: coming home from

school, sweeping the yard, and having a snack. There is minimal competing information, as a second person, Mum, is mentioned once. There is a simple,

predictable implication that Mum will be pleased with Maya’s work.

Grade 2, Example 3—Information: The Pippi

Explanation: This very short text (30 words) presents a simple idea about a familiar concept of a sea shell (the text is not suitable for students with no

concept of a sea shell). All of the words are very common except for “pippi.” However, this is the name of the animal and is strongly supported by the

illustrations.

See Appendix C for sample Pippi items.

The Pippi

This is a shell.

The shell is shut.

An animal lives in this shell.

The animal is called a pippi.

If you open the shell, you can see the pippi.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 81

GRADE 3
Table 17: General Features of Grade 3-level Texts

Feature Scope Elaboration Contextualization

Length Short Six or more sentences: approximately 60-80 words in English Fewer words in agglutinative or highly
synthetic languages; fewer sentences if long
sentences are commonly used

Familiarity Familiar Common everyday experiences, events, and objects Context dependent
Predictability Medium Context or setting is familiar and somewhat predictable, but includes details

that cannot be predicted to ensure that students are required to make meaning
from the text

Challenge Minimal Limited competing information; simple implied information
Text structure Very simple Familiar, straightforward structure; a clear main idea with some supporting

details; logical progression
Vocabulary Very common A range of words with familiar meanings that typically describe concrete

concepts and some common abstract concepts; may include a highly-
supported uncommon word

Depends on the transparency of the
orthography and the language background of
the students

Sentence structure Simple and
common

A variety of simple sentence structures that are commonly encountered Language dependent

A reading assessment is intended to measure reading comprehension, which means a set of questions about a text must require students to read the whole

text. It should not be possible for students to use general or prior knowledge to answer any questions without reading the text, or to accurately predict the

answers to most questions after reading the title or the first line. Each question may be based on a small part of the text, but as a set, the questions should

require students to read all of the text.

Table 18: Text Types at Grade 3
Text type Key elements of text type Features at Grade 3

Stories A problem is resolved. The focus is on characters and how they resolve a dilemma. Typically, any interactions are between
two characters only, though there may be an additional minor character. Actions are limited and
clearly related to a consequence.

Information
(descriptions)

An event, location, lifestyle, daily habit,
object, plant, or animal is described.

The focus is on presenting an idea or an event rather than characters. Typically gives an account of a
familiar activity, description of a familiar setting, or simple factual information. Details are limited.
Multiple people may be named, but they are not developed as characters.

Grade 3, Example 1—Story: The Mango

Abdul was walking home. It was a hot day and Abdul was cross. He was feeling tired and hungry. He sat down under a big mango tree.
It was nice and cool, so he fell asleep. Suddenly, a big mango fell on him and woke him up. Abdul ate the mango. Now he was happy.

Explanation: This is a short text (55 words) of 8 sentences that uses common words. The setting of walking along on a hot day should be familiar to most

students, even those from cool climates.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 82

In this story, Abdul’s problem is that he is hot, tired, hungry, and cross. The consequence is that he lies under a cool tree to sleep. His problem is resolved

when a mango drops on his head. This is a simple, straightforward story with a single character. While the outcome, Abdul’s happiness, might be

predictable, the way the outcome happens is not.

The character’s name, gender, and the kind of fruit tree can be changed to make them familiar to students.

See Appendix C for sample Mango items.

Grade 3, Example 2—Story: Tadala’s deed

One day Tadala found a bag and he picked it up. He took the bag to the village chief. The next week, the chief called Tadala to come
speak with him. The chief told him that the woman who owned the bag was very thankful that Tadala had returned the bag. The chief
gave Tadala a football and a box of oranges from the woman to say thank you. Tadala loved football. He was so happy he had found
the bag.

Explanation: This is a short text (76 words) and 7 sentences that uses common words. The context of finding and handing in a lost article should be

familiar to students, as should the idea of being rewarded for providing assistance.

In this story, the problem is that Tadala finds a bag, which he gives to the chief. As a consequence, he receives an unexpected reward. This is a simple,

straightforward story. While the outcome of Tadala being rewarded in some way for doing the right thing might be predictable, the nature of the reward is

not.

The character’s name and the gifts given as a reward can be changed so that they are familiar. The village chief can be changed to an appropriate person to

manage lost property. The gender of the characters can also be changed.

Grade 3, Example 3—Story: The fox and the grapes

A proud young fox saw some grapes hanging over a fence. They looked delicious.

“I am strong. I will get some grapes,” said the fox. He jumped up, but it was not high enough. He jumped again, and again. Then the fox
heard a donkey laughing.

“You were boasting and now you look silly,” said the donkey.

Explanation: This is a short text (57 words) with 8 sentences, including some very short sentences. There are two less common words, “laughing” and

“boasting,” that are supported in context and are also fairly predictable. The context should be familiar to students.

In this story, the problem is that the fox wants some grapes and boasts that he is strong enough to jump up and get them. The fox fails and a donkey laughs

at him. The reason for the donkey’s amusement and the fox’s consequent change in attitude is explicitly stated. There is a clear implication that the fox is

humiliated or embarrassed. This is a straightforward, familiar interaction between two characters, with details that are specific to this story.

The kinds of animals and the kind of overhanging fruit can be changed so that they are familiar to students.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 83

Grade 3, Example 4—Information (Description): Grass

Grass grows in soil. It grows quickly with water and warm sun. Grass cannot grow on bare rock, but it can grow in cracks in the rock.
This happens when the wind or rain fills the cracks with soil. Grass seeds that are blown in the wind can land in the cracks filled with
soil. If the seeds get warmth and water then grass will grow in these little pockets of soil.

Explanation: This is a short text (72 words) with 6 mainly longer sentences. Most of the vocabulary is common. Students should be familiar with the idea

of soil, even if they are not used to reading this word.

This is a simple description of how grass can grow in the cracks of rocks. Grass is likely to be a familiar plant for all students, but the detail about how the

soil and seeds get into the cracks of rocks is unlikely to be prior knowledge. Students may not realize that water and warmth are also essential for the grass

to grow.

It should not be necessary to modify this text for different contexts.

Grade 3, Example 5—Information (Description): Aliyah

My name is Aliyah. I live in the mountains with my family. In the summer, we take our sheep up to the mountain meadows where there
is lots of grass for them to eat. We all have strong legs from walking up and down the steep mountain tracks. During the cold winter
months, the sheep stay in the shed to keep warm. Ice makes the tracks slippery. I play sliding games with my brothers and sisters on
the icy tracks. We have fun.

Explanation: This is a short text (83 words) with 8 sentences. Most of the vocabulary is common. “Meadows” is supported by the context, and students

should be familiar with the base words “slip” and “slide” even if they have not read “slippery” and “sliding” before.

This is a simple description of Aliyah’s life in the mountains. There is a simple contrast between life with the sheep in the summer and the winter, and a brief

description of how the mountain tracks make legs strong and are used for playing a game.

The text is appropriate for students with some understanding of cold weather and ice, even if they have not experienced this kind of weather themselves.

The name and gender of the person providing the description can be changed.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 84

GRADE 4
Grade four texts are typically slightly longer than grade three texts and contain more detail. However, greater complexity in one factor may be balanced by

less complexity in another. For example, a shorter text may contain some less familiar content, or some less common vocabulary.

Grade 4, Example 1—Story: The Accident

Than was walking down the stairs at home when he slipped. He fell all the way to the bottom. When he looked at his leg he could see it
was bent up in a strange position.

Mum came running. She touched Than's leg very gently but it still hurt him. There was no blood but his ankle was swelling up fast.

“Ring the ambulance,” Mum called to Dad.

Mum and Dad sat with Than on the stairs while they waited for the ambulance to arrive. Dad told Than not to move in case he made it
worse.

Explanation: This text is only slightly longer (97 words) than the grade three texts, but it has more complexity. It includes less common vocabulary:

“position,” ankle,” “swelling,” “ambulance,” and “worse.” Students need to know the meaning of most of these words, as there is only limited contextual

support.

In this story, Than has badly hurt his leg. His parents respond by providing comfort and calling the ambulance. There are three characters who all interact

with each other, and a sequence of four events: Than falling, Mum coming, Dad ringing the ambulance, and then the three characters waiting on the stairs.

Most of the ideas are explicit, but some simple ideas are implied, such as that Than has broken his leg, or damaged his ankle.

The names and genders can be adjusted for context and the ambulance can also be changed to a contextually appropriate health care vehicle or person.

Grade 4, Example 2—Story: Noga the Small Girl

Noga is the smallest girl in her class. Noga does not like being small.

Her mother tells her not to worry. “It’s ok to be small,” she says. But Noga does not think it is ok to be small.

One day, when Noga is out walking, she hears a chirping sound coming from a small hole in a tree. Noga crawls into the hole and sees
a baby bird. Noga gently picks up the bird.

She crawls out of the hole and gently places the bird onto a branch of the tree. The bird chirps happily.

“How lucky that I was walking past, and not some big kid,” Noga thinks. She smiles and walks home. She keeps smiling the whole way
home.

Note: also used for G3 aural comprehension.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 85

Explanation: This text is considerably longer (122 words) than the grade three texts, but it is fairly straightforward. It includes some direct speech. Most of

the vocabulary is common, with “worry” and “chirps” both supported by the context and predictable.

Noga’s problem is her small size, but she discovers there are benefits. Noga is the main character and only has one interaction with Mum. There is some

detail in a simple sequence of three events: Noga hears the bird, crawls into the hole to get the bird, and puts the bird on a branch. There is one clearly

implied idea about why Noga is happy at the end.

Grade 4, Example 3—Information: The Dwarf Lantern Shark

Are you afraid of sharks?

Some sharks are harmless. The dwarf lantern shark cannot hurt you. You might think sharks are large but this one is not. It is so small
you can hold it in one hand.

Another unusual thing about dwarf lantern sharks is that they glow in the dark. They live at the bottom of very deep oceans. There is no
light where they live. They make their own light.

Explanation: At 73 words, this text is no longer than a typical grade three text, but it contains less familiar information, and the information is contrary to

expectations (and therefore surprising), so is likely to present more of a challenge to the reader. There is some less familiar vocabulary, with the meaning of

“harmless” and “glow” being strongly supported in context.

This text should not require adjusting for context. Students should be familiar with the idea of a shark, but students are not expected to be familiar with the

details about the dwarf lantern shark. The concept of light and darkness should also be familiar to all.

Grade 4, Example 4—Information: Animals in Nature

In nature, certain animals eat other animals. These animals are called predators. The animals that predators eat are called prey. Prey
do not want to be eaten. So, they have found many ways to avoid being eaten!

Animals like the porcupine have sharp spikes on their bodies to keep predators away.

Animals like spiders and snakes bite poison into their predators. This hurts or kills predators.

Animals like chameleons and octopuses use camouflage so that predators cannot see them.

Animals like gazelles and wildebeest can run fast to get away from predators.

Sometimes prey are lucky and do not get caught, and other times, they are eaten. This is how nature works.

Note: also used for G3 aural comprehension.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 86

Explanation: This text is longer than grade three texts (110 words) and contains a significant amount of information. The concepts of “prey” and “predator”

may be unfamiliar but they are explained at the beginning of the text. There is a large amount of detail in comparison with a grade three-level text.

This text refers to several kinds of animals, some of which are likely to be familiar, and some less familiar to students. It is important that some animals and

their behavior are unfamiliar, as students should not be able to answer the questions based on prior knowledge. If necessary, some less familiar animal

examples may need to be used.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 87

GRADE 5
Texts may be of varying lengths and are mainly narrative (stories) and informational. Some instructional texts may also be used. Simple non-continuous texts

such as lists and tables are introduced at this level. There may be some non-conventional genre elements in the texts.

Narrative texts include details such as some limited character development, or a simple description of the setting. Information texts may include basic

paratextual features: for example, subheadings or captions.

Vocabulary includes a wide range of familiar words describing concrete and abstract concepts as well as less familiar words where the context strongly

supports the meaning. For example, a common technical or discipline-specific term may be used where the meaning can be inferred from prominent clues.

Grade 5, Example 1—Information: The Giant Coconut Crab

The giant coconut crab lives in Asia. It looks the same as any small crab you might see in a rock pool at the beach, but the giant
coconut crab can grow to nearly one meter wide. Take one really big step. That is how big this crab can grow, from its legs on one side
to its legs on the other side!

The giant coconut crab eats fruit, seeds, and nuts. It can climb coconut palms and pick the coconuts. It uses its strong front claws to
make a hole in the tough coconut shell and then it eats the fruit inside.

It has a very good sense of smell, which helps it look for food at night. Sometimes, it picks up shiny things that someone has dropped,
like a silver watch or sparkly jewelry, and takes them away.

Giant coconut crabs can live for up to 40 years. Their only enemy is people who like to catch and eat them.

The giant coconut crab is sometimes also called the “robber crab” or “palm thief.”

Explanation: This is a longer text, at 177 words, with a significant amount of information and detailed description. There is some variation from the

conventional objective style of an information text (in the second half of the first paragraph: “Take one really big step …”), which may introduce a challenge

to the student reader. Most of the vocabulary is common with “enemy” supported in context. The structure of an information text that describes an unfamiliar

animal in terms of location, size, food, and other features should be familiar to students. There is one implied idea about the reason for the alternative names

of “robber crab” or “palm thief.”

This text is suitable for students who are familiar with the crab as an animal, but do not know the details about this particular crab. Students do need to be

familiar with a coconut and a coconut palm tree. A simple, labeled illustration of a coconut palm with coconuts would be appropriate if students are likely to

require support.

Grade 5, Example 2—Information: Salt

Salt is something we use every day. You probably eat it in your food to make it taste better. But did you know that salt is important in
many other ways?

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 88

Salt is very important for your body to work. Your body uses salt to make your muscles move and to help your blood flow. Salt also
helps your body use the food you eat. If you have too little salt in you, you may feel dizzy and tired. But, watch out, too much salt can
also make you sick!

Salt is also used for cleaning. Some people use it to clean away soot from chimneys or mix it in water to clean burned pots and pans.

Salt is also used to keep food from spoiling. For example, you can add salt to fresh meat or fish to dry it out so it will keep to eat later.

Salt has many uses and is important for people to survive!

Note: Also used in G4 aural comprehension.

Explanation: This is also a longer text (157 words) with a significant amount of information about the different uses for salt.

The structure of the text as a list of different uses should be familiar. Most of the vocabulary is common, but students need to know words like “muscles,”

“flow,” and “dizzy,” as there is minimal support. Also, students who do not know the word “chimneys” are unlikely to know, or be able to work out, the

meaning of “soot.” The meaning of “survive” is supported by the context. There are no implied ideas.

Students should be familiar with salt and most of the contexts in which salt is used. It may be appropriate to change the example of cleaning soot from

chimneys to a more familiar context for some students.

Grade 5, Example 3—Story: Chiumbo and the goats

Every day Chiumbo took the goats out to find new grass. At night, he brought them home again. Every day was the same.

One day, Chiumbo was so bored that he fell asleep. The goats started walking off down the road, but an old man saw them. He brought
the goats back and woke Chiumbo up. “Thank you, old man,” said Chiumbo.

The next day, Chiumbo fell asleep again. An eagle saw Chiumbo and flew down hoping to have baby goat for dinner, but all the other
birds made so much noise they woke Chiumbo.

“Thank you, birds,” said Chiumbo as he waved a big stick to frighten the eagle away. “This is good,” said Chiumbo, “I can sleep every day.”

The next day, Chiumbo was asleep in the grass when a thief crept up and stole two of Chiumbo’s goats. When Chiumbo finally woke up,
he searched and searched but he could not find the missing goats. Chiumbo was very frightened.

When he got home, his father was waiting. Chiumbo told his father the truth straight away and said that he was very sorry.

“Have you learned your lesson now?” his father said angrily. Then he added, “You are a very lucky boy. A policeman caught the thief
and so we’ve got our two goats back.”

And after that, Chiumbo became the best goat minder in the village.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 89

Note: Also used in G4 aural comprehension.

Explanation: This is a considerably longer text (229 words), but it has a simple, repetitive structure and most of the ideas are explicitly stated. The

vocabulary is mainly common, with “frighten,” “crept,” and “truth” supported by the context.

There is one main character and multiple minor characters, but the story itself is simple. Chiumbo sleeps and his goats are saved first by the old man and

then by birds, but the third time, the goats are stolen. Chiumbo confesses his crime of sleeping on the job, the policeman rescues the goats and Chiumbo

learns his lesson.

The name and gender of the main character and the kind of animals being herded can be changed and the policeman can also be changed to a contextually

appropriate law and order enforcement person.

Grade 5, Example 4—Procedural: Orange and Cardamom Fruit Salad

Ingredients

4 oranges

1/2 cup of raisins

1 tablespoon of honey

½ teaspoon of cardamom powder (a spice)

Instructions

1. Peel 3 oranges, cut into slices, and put in a bowl.

2. Pick over the raisins to remove any stalks and add to the bowl.

3. Put the juice of one orange into a saucepan with the cardamom and honey. Stir over a gentle heat for 5 minutes.

4. Pour the hot sauce over the fruit in the bowl and mix gently.

5. If you don’t eat it immediately, keep it cool.

Explanation: This non-continuous text is in the form of a recipe. It has two parts: a simple list (the ingredients) and a numbered list of steps in the procedure

(the instructions). The subheadings, “Ingredients” and “Instructions,” are paratextual features with a different print format. Students may not be familiar with

cardamom, but it is sufficient that that are told it is a spice.

The main challenge is for students to realize that only one of the oranges is juiced and the other three oranges are mixed with the raisins in the bowl. This

aspect is implied. The ingredients could be changed according to local context, but the challenges in the process should remain the same and have some

novelty for students. The recipe is not suitable to use in contexts where it is so familiar that many students can answer the questions based on prior knowledge.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 90

GRADE 6
Table 19: General Features of Grade 6-level Texts

Feature Scope Elaboration Contextualization

Length Medium Up to 300 words. Texts may be considerably shorter depending on the kinds of
complexities that are included

Fewer words in agglutinative or highly
synthetic languages

Familiarity Familiar Generally familiar experiences and concepts that may rely on direct personal
experience or school-based learning.

Context dependent

Predictability Medium Context is familiar but detail of information is unfamiliar and possibly
unpredictable (contrary to expectations)

Challenge Moderate Some competing information, simple implied information
Text structure Simple, with some

variation
Text types include continuous and non-continuous formats. May have some
unconventional features or may be mixed in format (for example, combined
continuous and non-continuous features)

Vocabulary A wide range of
common words

Vocabulary includes a wide range of familiar words describing concrete
concepts and abstract concepts as well as less familiar words where the
context strongly supports the meaning. For example, the meaning of common
technical or discipline-specific terms can be inferred from prominent clues

Depends on the transparency of the
orthography and the language
background of the students

Sentence structure Varied Some sentence complexity and a variety of sentence forms Language dependent

A reading assessment is intended to measure reading comprehension, which means a set of questions about a text must require students to read the whole

text. It should not be possible for students to use general or prior knowledge to answer any questions without reading the text, or to accurately predict the

answers to most questions after reading the title or the first line. Each question may be based on a small part of the text, but as a set, the questions should

require students to read all of the text.

Content and format complexity affect the text length. More complex content may be balanced by reduced word length. Non-continuous texts typically

comprise fewer words than continuous texts conveying the same information.

Table 20: Text Types at Grade 6
Text type Key elements of text type Features at Grade 6

Narrative (stories) A problem is resolved The focus is on characters and how they resolve a dilemma. Interactions may be among several
characters. Characters are developed so that motivation and emotional responses are clear, either
explicitly or through low-level inference. Actions are clearly related to a consequence.

Information
(descriptions)

An event, location, lifestyle, daily habit,
object, plant, or animal is described

The focus is on understanding an idea or an event rather than characters. Contexts have some degree
of familiarity but with some unfamiliar content and some minor complexities. The information may be
presented in continuous format (paragraphs) or in non-continuous format (for example, tables, lists, or
labeled diagrams.) Some familiar paratextual features may be used (e.g., captions or sub-headings).

Persuasive
(arguments)

A point of view or opinion is presented The opinion is explicit or clearly implied. It may take the form of a single argument or several, short,
contrasting arguments or opinions on the same subject.

Instructional
(procedural)

A procedure or method of doing
something is presented

The format is conventional and familiar. It may be presented in continuous format (paragraphs) or in
non-continuous format (for example, numbered steps or a flow chart).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 91

Grade 6, Example 1—Information: Sevan Trout

The Sevan trout only lives in Lake Sevan in Armenia. It has been in danger of becoming extinct for quite some time.

One reason is that about 50 years ago, whitefish, goldfish, and crayfish were put in the lake to provide more fish for people to catch and
eat. The problem was that the new fish ate a lot of the food that the Sevan trout used to eat. Another problem was that more people
came to the lake to catch the new fish and they also caught a lot of Sevan trout.

The government banned fishing in the lake and this has helped, but the fish are still endangered because there is often not enough
water in the lake for them to breed. The water levels in the lake have dropped because farmers need the lake water for their crops and
towns need water for industry and household use. We still need to find a way to save the Sevan trout.

Explanation: This text is a similar length (161 words) to “Salt,” the information text in grade five. The additional complexity here is the causal relationship

between the main ideas. An initially good idea of putting more fish into the lake goes wrong for two different reasons. An attempt to rectify the problem is

not successful for different reasons again. The text includes place names and nouns that are likely to be unfamiliar, but only need to be recognized as place

names or the names of fish. “Endangered” and “extinct” are explained in context.

The structure of an information text as an outline of issues and problematic solutions may also be less familiar to students. The idea of fishing and using water

from a lake should be familiar to all, even if the location is not.

Grade 6, Example 2—Story: The Old House

Chang was feeling very cold and Lee was very tired. They needed somewhere to rest so they knocked on the door of an old house. The
door slowly creaked open.

“No one lives here anymore. Let’s go in,” whispered Chang.

“How can you be sure?” whispered Lee back.

“The door wasn’t even locked!” Chang said boldly. “You go first,” he added, pushing Lee forward.

The old door swung open with a groan. The bottom hinge fell off and hit a rock. The sharp sound made them jump. They slipped inside.

Through the dust, Lee could see the shape of a bed. He could hear the drip, drip of a leaky tap and something clattering on the iron roof
above.

“What’s that noise?” said Lee, grabbing Chang’s arm.

“Probably just a bat or a bird or a …” his voice trailed off.

A strong gust of wind pushed the hanging door back and the loud scraping sound made Lee jump again.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 92

“We might be warm and out of the wind,” he hissed to Chang. “But I don't like this place. It's too scary.”

“It’s better than being outside,” Chang said bravely. “We are warm and we can rest until we are ready to walk again.”

Lee rubbed his tired feet and heard the howling wind outside. He decided that Chang was right.

Explanation: This is a longer text (221 words). Atmosphere and suspense are created through descriptive language and the dialogue between the characters.

Some literary devices are also used to create mood: Chang’s unfinished sentence (“ … ”) and repetition (the “drip, drip” of the tap). The emotions of and

relationship between the characters is enacted through direct speech and nuances of language (“hissed,” “whispered”).

Grade 6, Example 3—Information (Non-continuous): Seb’s Delivery Schedule

Seb lives on a small island and owns a shop. Twice a day, boats come to the island bringing goods for her to sell in the shop. This is
what the boats bring her each day:

Monday Tuesday Wednesday Thursday

Morning
Fish Fish Fish Meat

Ice - Ice Milk

Afternoon

Batteries Fruit Flour Fruit

Soap Vegetables Dried Beans Vegetables

Candles Tea Rice Rice

Rope Coffee Sugar Candles

Explanation: Schedules and timetables are likely to be familiar types of non-continuous texts to students at this grade level. This table is slightly more

complex than a straightforward row x column structure, as there are two main “row” categories (Morning and Afternoon) as well as the cells containing

individual items brought by the boat each day. Some features of the organization are only implied: non-food goods are only delivered once a week; perishable

goods are only delivered in the morning; some goods are brought several times and others only once each week.

The content of the table can be adapted for local/cultural contexts, but the features described above should be retained to support inferential questions and

questions about features of the content and structure of the table.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 93

GRADE 7
Texts are of varying lengths, with longer texts typically being straightforward and shorter texts a little more complex. A range of familiar text types, including

narrative (stories), informational, persuasive, and instructional texts, are used at this grade level. A range of simple, non-continuous formats includes tables,

diagrams, maps, and graphs.

Texts typically include several minor complexities such as unfamiliar content that is clearly explained, less common vocabulary supported in context, significant

implied ideas, or a less familiar structure.

Grade 7, Example 1—Story: The Hole

“I can see something shiny at the bottom,” said Samsur. “Maybe it’s a gold coin.”

“Don’t be silly,” said Nazneen, peering into the hole. Her younger brother was always seeing things, creating objects out of nothing.

“Maybe it’s a sword,” continued Samsur. “Maybe a king buried a gold sword in the ground many years ago, and then forgot about it.”

“Maybe it’s dirt, covered in dirt, covered in more dirt,” said Nazneen. “It’s just a hole, probably made by a wild animal.”

“You are wrong!” exclaimed Samsur. “No animal could make a hole as big as this!”

“Well, if you are so sure this is not an animal’s hole, perhaps you should climb down into it.”

Samsur began to turn pale. “Erm … No. I cannot go in the hole … because … I have a sore foot!”

Nazneen smiled; it had nothing to do with Samsur’s foot. A big hole could mean a big animal.

“I have an idea,” she said, picking up a stone that lay beside her. “I will drop this into the hole. If we hear a clink, there is treasure. If we
hear a thud, there is dirt. If we hear a yelp, there is an animal.”

Nazneen dropped the stone and they heard nothing for a moment.

Then they heard a splash.

Explanation: This is a moderately lengthy story (218 words). The contrasting characters of the brother and sister and their relationship are strong

elements, alongside the narrative development. The problem of the story—the mystery of what is in the hole—is the context for Nazneen and Samsur’s

character portrayal. The solution to the mystery is implied, not stated.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 94

Grade 7, Example 2—Information: How Shells Climb Mountains

How shells climb mountains

People find shells at the tops of high mountains. The tallest mountain in the world has shells near the top, inside the rocks. But shells
are usually found on a beach, or in the sea! How did they get from the sea to a high mountain top? Did a wind blow them? Did people
move them?

This is what happened, a long time ago. There were two islands close to each other in the sea. Shellfish lived on the bottom of the sea
between the two islands. Over a long, long time, the islands came closer together.

Closer and closer they came, and the sea floor between them got squashed. It wrinkled, like bed sheets, or fallen-down socks. Some of
the sea floor wrinkles went up, and some went down. The shellfish were carried up or down on the wrinkles as the islands moved
toward each other.

As the islands moved even closer, the sea floor wrinkles got much higher above the sea. Finally, the islands joined together and formed
one large, new land. Some of the shells from the sea floor were now at the top of tall mountains!

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 95

Explanation: This mixed text, combining elements that are continuous (paragraphs) and non- continuous (labeled diagrams) is typical of textbook formats

in subjects such as science and geography. The concepts of changes over long periods of time, and geological movements, are beyond everyday experience,

as is appropriate for students in lower secondary school. On the other hand, the language use is everyday rather than technical (“squashed,” “wrinkled, like

bed sheets”), which should make the content relatively approachable.

Grade 7, Example 3—Persuasive: Dear Uncle and Aunty

Dear Uncle and Aunty,

I hope this letter finds you well.

Five months have passed since I moved to the city to begin my training at a bank. I thank you both for helping me to have this chance.
Next month my training will end and I will be free to look for work elsewhere. My training has been very useful, but I am now thinking of
becoming a teacher instead of working in a bank.

As you know, I live in a large apartment block. There are many families with children. In my spare time I have been teaching reading
and mathematics to some of these children, because the local school cannot find enough teachers for all the students. I enjoy teaching
very much. It makes me very happy to see the children improve each day and want to learn more. They become more confident and
they share their new skills with their families. The older children have also started helping the younger children. If every child in this
apartment block can read and count well, I am sure they will all grow up to lead good lives for themselves and their families. Two sisters
told me they want to work in a bank when they grow up!

Uncle, Aunty—I hope you can understand the reason now why I want to be a teacher. I am always grateful for your support.

Your niece,

Jenny

Explanation: This is a persuasive text, with the writer building a case to convince her uncle and aunt about a decision. She gives reasons that are both

personal (“It makes me very happy”) and outward looking (“they will all grow up to lead good lives”) for wanting to change her career path. The reason that

she needs to convince her uncle and aunt about the value of her decision is implied, rather than stated. (They gave her the opportunity to go to the city for

training at a bank.) The degree of complexity of the text is created through its multiple implications and causal relationships among different elements.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 96

GRADE 8
Texts may be somewhat longer and more complex than grade seven texts. Text types that include narrative, informational, persuasive, and instruction are

used at this grade level. A range of non-continuous formats includes tables, diagrams, maps, and graphs.

Texts typically include several minor complexities such as unfamiliar content that is clearly explained, less common vocabulary supported in context, significant

implied ideas, or a less familiar structure.

Grade 8, Example 1—Information: Brushing Your Teeth

Do our teeth become cleaner and cleaner the longer and harder we brush them?

British researchers say no. They have actually tried out many different alternatives, and
ended up with the perfect way to brush your teeth. A 2-minute brush, without brushing too
hard, gives the best result. If you brush hard, you harm your tooth enamel and your gums
without loosening food remnants or plaque.

Bente Hansen, an expert on tooth brushing, says that it is a good idea to hold the toothbrush
the way you hold a pen. “Start in one corner and brush your way along the whole row,” she says. “Don’t forget your tongue either! It can
actually contain loads of bacteria that may cause bad breath.”

OECD (2010), PISA 2009 Results: What Students Know and Can Do: Student Performance in Reading, Mathematics and Science (Volume I), PISA, OECD
Publishing, Paris, https://doi.org/10.1787/9789264091450-en

Explanation: Although this is a relatively short text (122 words), it has some implicit challenges. It presents several pieces of advice from various sources,

and contains contradictory points of view and elements that are contrary to expectations. The topic is everyday but the information is surprising, and,

therefore, will present some challenges to readers.

https://doi.org/10.1787/9789264091450-en

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 97

Grade 8, Example 2—Information (non-continuous text): Country Fact File Table

Country Fact File

Afghanistan Vietnam Philippines Nepal

Climate Arid to semi-arid;
freezing winters and hot
summers

Tropical in south;
monsoonal in north

Usually hot and humid Subtropical in south;
cool summers and
severe winters in north

Geography Landlocked and
mountainous

The fertile Mekong River
Delta covers a large part
of southwestern Vietnam

Made up of 7,107
islands

Landlocked; contains 8
of the world’s 10 highest
peaks

Main crops Wheat, fruits, nuts, wool,
sheepskins

Rice, coffee, rubber,
cotton, fish

Sugarcane, coconuts,
rice

Rice, corn, wheat,
sugarcane, milk

Typical exports (goods
sold to other countries)

Fruits and nuts, carpets,
saffron

Crude oil, marine
products, rice, coffee,
rubber, garments

Electronic equipment,
transport equipment,
garments

Carpets, clothing,
leather goods

Wildlife The Marco Polo sheep:
it has the longest horns
of any sheep

The saola (a kind of
antelope): one of the
world’s rarest mammals

The Philippine eagle: the
largest eagle in the
world

The one-horned
rhinoceros: the world’s
fourth largest land
mammal

Explanation: This table has a straightforward row x column format, but the information content is more complex than that shown in the example of a table

presented for grade six. Students are only likely to have encountered this kind of information and several of the concepts at school or through wide general

knowledge: a range of climatic and geographical conditions, for example. The term “export” is explained, but may be a novel concept for students at this stage

of schooling. Comparisons and contrasts between the features of the four countries may be used as the subject of questions, as well as the individual content

of each cell.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 98

Grade 8, Example 3—Story: Lazy Rabbit

Lazy Rabbit never did any work. He had not dug the fields for his wife to sow their vegetable crop. Finally, his wife chased him out of
their house and would not let him back. Lazy Rabbit thought of a plan.

He found Big Elephant and started to tease him. “I’m so fast that you could never catch me,” he called out as he darted in between the
elephant’s legs and round and round his feet. Big Elephant was very bad tempered by the time he finally caught Lazy Rabbit’s little
white tail under his foot.

“Now, I’m going to stamp on you,” roared Big Elephant.

But Lazy Rabbit was thinking fast. “You have to lift your foot to stamp on me and then I will run away,” cried out the crafty rabbit. “We
should have a competition to see who is the strongest. I will try to pull you into the sea. If I can’t do it then I will lie here nice and still and
you can stamp on me all you like.”

Big Elephant thought he would easily win, so he let Lazy Rabbit tie a red rope around his middle. Lazy Rabbit took one end of the red
rope and ran through the forest to his fields and tied the red rope to his plough. Then he got another rope, a blue one, and tied it to the
other end of the plough and ran over his fields to the sea.

“Hey, Giant Whale,” he called out, “I’m so strong I bet I could pull you out of the sea.” Giant Whale was furious. He swam to the shore to
teach Lazy Rabbit a lesson. He let Lazy Rabbit tie the other end of the blue rope around him and then he swam off as fast as he could.

Suddenly, to Giant Whale’s surprise, the blue rope pulled tight and no matter how hard he swam he could not pull Lazy Rabbit into the
sea.

In the forest, Big Elephant was pulling on the red rope with all his might. He was amazed by how strong Lazy Rabbit was. All day and all
night the whale and the elephant pulled and pulled. First the elephant pulled the red rope and the plough dug through the fields towards
the forest. Then the whale pulled on the blue rope and the plough dug back through the fields towards the sea. As the whale and the
elephant pulled backwards and forwards, the plough was pulled up and down the field, digging up the earth.

Finally, in the morning, Big Elephant and Giant Whale gave up. They were so embarrassed that each quietly untied his end of the rope
and slunk away. They both hoped that no one had seen them being beaten by a rabbit.

Meanwhile, Lazy Rabbit went home and proudly showed his wife their fields that were all nicely dug up and ready for planting.

Explanation: This is an example of a longer text, (482 words), but the narrative is quite straightforward: every action and feeling is explicit. In this case, the

relatively challenging length is balanced by content in a conventional narrative mode.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 99

GRADE 9
Table 21: General Features of Grade 9-level Texts

Feature Elaboration Contextualization

Length Medium to long Generally continuous texts of at least 250 words. Non-continuous texts are
shorter. Length is highly dependent on complexity of content

Fewer words in agglutinative or highly
synthetic languages

Familiarity Unfamiliar elements Broad context may be familiar but will introduce substantial unfamiliar
elements. Draws on school-based learning and some wider world
knowledge

Context dependent

Predictability Limited Content is not predictable, though text format and type are broadly familiar
Challenge Moderate to

substantial
May include substantial competing information, figurative language, and
meanings that need to be inferred by the reader

Text structure Varied, including
unconventional

Familiar text formats and structures but may have some unconventional
features. (For example, chronology of a narrative may not follow the
sequence of information as presented.)

Vocabulary A wide range A range of words with both familiar and unfamiliar meanings. General
meaning (at least) can be inferred from context. Subject-specific language
may be used.

Depends on the transparency of the
orthography and the language background
of the students

Sentence structure Varied, including
complex

In continuous texts, a variety of sentence structures and sentence lengths Language dependent

A reading assessment is intended to measure reading comprehension, which means a set of questions about a text must require students to read the whole

text. It should not be possible for students to use general or prior knowledge to answer any questions without reading the text, or to accurately predict the

answers to most questions after reading the title or the first line. Each question may be based on a small part of the text, but as a set, the questions should

require students to read all of the text.

Table 22: Text Types at Grade 9
Text type Key elements of text type Features at Grade Nine

Stories A problem is resolved The focus is on characters and how they resolve a dilemma. Interactions may be among several
characters. Characters are developed so that motivation and emotional responses need to be
inferred. Characters may evolve in the course of the narrative.

Information
(descriptions)

An event, location, lifestyle, daily habit,
object, plant, or animal is described

The focus is on understanding an idea or an event. Contexts have some degree of familiarity but with
some unfamiliar content and some complexities. The information may be presented in continuous
format (paragraphs), non-continuous format (for example, tables, lists, labeled diagrams), or mixed
format. Paratextual features may be used (e.g., captions, sub-headings, a key to a map, a footnote).

Persuasive
(arguments)

One or more points of view or opinions are
presented

The opinions may need to be inferred by the reader. A single or contrasting point of view may be
presented. The arguments may include main ideas and supporting details, and may present both
facts and unsupported assertions. May use persuasive language.

Instructional
(procedural)

A procedure or method of doing something
is presented

The format has conventional and familiar features but may vary from highly conventional formats. It
may be presented in continuous (paragraphs) or in non-continuous format (for example, numbered
steps or a flow chart).

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 100

Grade 9, Example 1—Information (Non-continuous Text—Labeled Diagrams): Balloon

OECD (2010), PISA 2009 Results: What Students Know and Can Do: Student Performance in Reading, Mathematics and Science (Volume I), PISA,
OECD Publishing, Paris, https://doi.org/10.1787/9789264091450-en

Explanation: This text is in a largely non-continuous format of labeled diagram. In fact, it comprises a network of diagrams including sketches, a vertical

scale, and a map, as well as several short pieces of prose. Its complex format is likely to create some challenge for the reader. There is only a small number

of words included in the text but the text offers opportunities for thinking about the purpose for including elements of the text as well as plenty of material

for straightforward locating of information.

https://doi.org/10.1787/9789264091450-en

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 101

Grade 9, Example 2—story: Miser

THE MISER AND HIS GOLD

A fable by Aesop

A miser sold all that he had and bought a lump of gold, which he buried in a hole in the ground by the side of an old wall. He went to
look at it daily. One of his workmen observed the miser’s frequent visits to the spot and decided to watch his movements. The workman
soon discovered the secret of the hidden treasure, and, digging down, came to the lump of gold and stole it. The miser, on his next visit,
found the hole empty and began to tear his hair and to make loud lamentations. A neighbor, seeing him overcome with grief and
learning the cause, said, "Pray do not grieve so; but go and take a stone, and place it in the hole, and fancy that the gold is still lying
there. It will do you quite the same service; for when the gold was there, you had it not, as you did not make the slightest use of it."

OECD (2010), PISA 2009 Results: What Students Know and Can Do: Student Performance in Reading, Mathematics and Science (Volume I), PISA,
OECD Publishing, Paris, https://doi.org/10.1787/9789264091450-en

Explanation: This is another short text in a conventional style (a fable). The rather archaic language (‘Pray do not grieve so …’), which adds a layer of

challenge, would need to be preserved in translation. The story is condensed and understanding its gist requires a degree of inference.

Grade 9, Example 3—Information (Mixed Continuous and Non-continuous): First Car

THE FIRST CAR

A hundred and fifty years ago, motor cars did not exist, and—if they did not
walk—people usually traveled in carts or wagons pulled by animals such
as horses, oxen, or donkeys.

However, engineers and business people had started to think about
building machines that used their own power source, such as oil, steam, or
electricity. It's almost impossible to say who actually invented the car, since
many inventors contributed their knowledge and ideas over many years,
but the first vehicle that we recognize as a car was built in Germany in
1885 by Karl Benz.

It looked like a small, horse-drawn carriage but was fueled by petrol. It
travelled at what then seemed the tremendous speed of 16 kilometers per
hour and was powered by a 0.75-horsepower, one-cylinder, four-stroke
engine (about enough to pump water from a well to supply a few
households).

https://doi.org/10.1787/9789264091450-en

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 102

It had three wire wheels, rather like those of a bicycle, not wooden ones used in carriages. Benz’s wife, Bertha Benz, was the first to
drive it over a long distance, when she went on a 100-kilometer trip with her two sons to visit her mother. This pioneering trip
demonstrated the value of the new vehicle for everyday travel by ordinary people.

The car has of course changed out of all recognition since that time, and become a normal mode of transport around the world.

SOME SIGNIFICANT CARS IN HISTORY

YEARS OF
PRODUCTION

NAME NUMBER SOLD
(APPROXIMATELY)

MAXIMUM SPEED IN FIRST
YEAR OF PRODUCTION

COST IN FIRST YEAR
OF PRODUCTION

1886–1889 Karl Benz's horseless
carriage

25 16 kilometers per hour $1,000

1908–1927 Model T Ford 17 million 72 kilometers per hour $825

1938–2003 Volkswagen Beetle 22 million 100 kilometers per hour $133

1966–present Toyota Corolla 40 million 154 kilometers per hour $1,830

2005–present Bugatti-Veyron 400 409 kilometers per hour $1 million

Explanation: This is a mixed text, combining continuous and non-continuous elements (prose and a table). The units of measurement in the prose passage

and the table, and the currency in the table, should be adapted to local metrics. Apart from those features, the text should be usable as it stands.

The phenomenon of cars is widely familiar, but the information about the way cars have evolved is likely to be new to most students. Some understanding of

the wider world (the notion of power, the development of mass industry, the concepts of cost and monetary inflation) will support understanding of the text,

especially the table. Some elements of word choice may be moderately challenging.

GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 103

Grade 9, Example 4—Persuasive: Clever or Hardworking?

IS IT BETTER TO BE CLEVER OR HARDWORKING?
Two people give their responses to this question.

It is obviously better to be hardworking than it is to be clever, and only “smart people” think otherwise.

We all know gifted students who believe that their cleverness is enough to ensure their success, but if you’re clever and lazy you are
unlikely to succeed. It takes effort to turn any brilliant idea into something real. It is more rewarding to struggle, perhaps to fail, to keep
struggling and finally to succeed, than always to succeed without effort. You learn more that way, and you value your work.

I would rather be hardworking than clever, because clever people are under constant pressure to perform. I prefer to impress my
parents and others with persistence than disappoint them despite my supposed brilliance.

Fouad

I prefer to be clever rather than hardworking. Clever people can think of great ideas that contribute more to our society than hard work
alone. This makes clever people much more exciting.

Many people feel they are entitled to a reward as long as they devote long hours to doing something, but clever people can be
economical in their efforts, so they get more for less: a little bit of efficient thinking can save a lot of wasted hours.

I pity conscientious people. They always need their efforts to be noticed and confuse appearing busy with achievement.

Clever people know when their ideas are worthy, and, by virtue of being clever, ideas come to them easily. Clever people are also often
able to identify problems caused by others, which is the first step towards solving them.

My parents tell me that being clever is my greatest strength. Sometimes that involves hard work and sometimes it doesn't. That's the
clever way to do things.

Alba

Explanation: The attitudes of students to studying or to life ambition in general is a topic that is likely to have personal meaning for students at this stage of

their education. The two texts put opposing opinions on the topic, which is explicitly labeled in the title of the unit. Both arguments are laced with opinions,

so discriminating between fact and opinion is an important part of making sense of these texts.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 104

APPENDIX C: TEXTS AND EXAMPLE ITEMS

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 105

GRADE 2 TEXTS AND EXAMPLE ITEMS
Table 23: Grade 2, Example 1—Information (Description): Van

Ref # Items Acceptable Key/s Notes

R1.2.1_P Where is Van? At school The information is in a prominent position in the first sentence and can be found by direct
word matching.

R1.2.1_M What does Van draw? Tree / big tree / (big) green
tree / (big) green tree with
flowers

The description of what Van drew is not in a prominent position but is adjacent to the
matched word and there is no competing information.

R1.2.1_E What color are the flowers? Red The information is not prominent and the detail of the flower color is found within competing
information, as two colors are mentioned.

Table 24: Grade 2, Example 2—Information (Description): Maya
Ref # Items Acceptable Key/s Notes

R1.2.1_M What does Maya’s mum like? (Having) a nice clean yard The key is a direct, adjacent word match for a single piece of explicit information with no
competing information. It is at the end of the text, which makes it less prominent than the
beginning.

R1.2.1_M
alternative

What does Maya do after
school?

Sweeps the yard / has a
snack

The information is a direct, adjacent word match in a position that is not prominent but has
no competing information.

R1.2.1_E When does Maya sweep the
yard?

After school (before her
snack also acceptable)

The information, “after school,” is not in a prominent position and although it can be found
by direct word matching there is some competing information in the sequence of when the
events happened, as she then has a snack.

Table 25: Grade 2, Example 3—Information: The Pippi
Ref # Items Acceptable Key/s Notes

R1.2.1_P What is this? A pippi / a shell The information describing the image appears in the first sentence and/or in the title and is
positioned adjacent to the image in the text without competing information.

R1.2.1_M What lives in the shell? A pippi / an animal The information appears in the middle of the text and so is not prominent but it can be
located by direct word matching. There is no competing information.

R1.2.1_E How can you see the pippi? If you open the shell / look
inside the shell

The information is located by direct word matching but is not prominent; there is some
competing information, as “shut” and “open” are both mentioned.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 106

GRADE 3 TEXTS AND EXAMPLE ITEMS
Table 26: Grade 3, Example 1—Story: The Mango

Ref # Items Acceptable
Key/s

Notes

R1.2.1_P Where was Abdul walking? To his home The information is in a prominent position in the first sentence and can be found by direct word matching
with no competing information.

R1.2.1_P
alternative

Who was walking home? Abdul The information is in a prominent position in the first sentence and can be found by direct word matching
with no competing information.

R1.2.1_M What was the day like? Hot The information appears adjacent to the matched word and the limited competing information is that it
was “a hot day” but “cool” under the tree.

R1.2.1_E How was Abdul feeling at the
beginning?
Copy two of the words.

Any two from
cross, tired, and
hungry

The information is found in multiple pieces of explicit information and is adjacent to the matched word
“feeling.” There is limited competing information, as his feelings change to “happy” by the end of the text.

R1.3.1_M Where was Abdul going? To his home The information is in a prominent place in the first sentence and found by synonymous word matching
(“going” instead of “walking”).

R1.3.1_M
alternative

What did Abdul eat? A mango The information is in a prominent place at the end of the text and found by synonymous word matching
(“eat” instead of “ate”).

R1.3.1_E How did Abdul feel after
eating?

Happy The information is found by synonymous word matching when the information required is not prominent
and there is limited competing information, as his feelings changed throughout the text.

R2.2.1_P Who was tired and hungry? Abdul The information is a simple inference drawn by using the pronoun “he” across consecutive sentences
when there is no competing information (Abdul is the only character).

R2.2.1_M Where did Abdul fall asleep? Under a (big,
mango) tree

The information is a simple inference across adjacent sentences. There is some competing information,
as two locations are mentioned, “home” and “under the tree.”

R2.2.1_M
alternative

Where was it nice and cool? Under a (big,
mango) tree

The information is a simple inference across adjacent sentences. There is some competing information
as two locations are mentioned, “home” and “under the tree.”

Table 27: Grade 3, Example 2—Story: Tadala’s Deed
Ref # Items Acceptable Key/s Notes

R1.2.1_P What did Tadala find? A bag The information is in the prominent position of the first sentence and can be found by direct
word matching. There is no competing information in the same location.

R1.2.1_M Who owned the bag? A woman The information required is adjacent to the matched word, but not in a prominent place, and
there is limited competing information (Tadala, the village chief).

R1.2.1_E What did the village chief
tell Tadala?

That the woman was very
thankful (for returning the bag)

The information is located by direct word matching, is not prominent (middle of the text), and
there is limited competing information (football and box of oranges).

R2.1.1_M In, “The woman who owned
the bag was very thankful,”
what does “thankful” mean?

Refers to being grateful /
appreciative / happy that
something was done for you

The student needs to identify the meaning of an unknown word from prominent, contextual
clues (such as receiving gifts from the woman). (Note that “thankful” in English is likely to be
an unknown word for Grade 3 students. This may not apply in other languages.)

R2.2.1_M Why did the village chief
call Tadala to come speak
with him?

To tell him the woman was
thankful / to pass on the gifts
from the woman

The information is a simple inference that relates two pieces of explicit information across
consecutive sentences when there is limited competing information (the chief is talking but it
is the woman who is thankful and giving gifts).

R2.2.1_E Why did Tadala receive
gifts?

For returning the woman’s lost
bag

The information is a simple inference that relates two pieces of explicit information from
across one or more paragraphs when there is more distance or more competing information
(such as “because he loves football”).

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 107

Ref # Items Acceptable Key/s Notes

R2.3.1_M What was Tadala’s deed?
A. Receive gifts
B. See the chief
C. Play football
D. Return a bag

D. return a bag The student needs to identify the general topic when it is prominent (repeated information
about finding and returning the bag) but not explicitly stated, by linking it to the meaning of
the story title.

Table 28: Grade 3, Example 3—Story: The Fox and the Grapes
Ref # Items Acceptable Key/s Notes

R1.2.1_P What did the fox see hanging over the
fence?

Grapes The information appears in a prominent position in the first sentence and is a
direct word match with no competing information.

R2.1.1_E “You were boasting and now you look silly,”
said the donkey.
What does “boasting” mean?

A. Showing off
B. Jumping
C. Talking loudly
D. Hungry

A. showing off The student needs to identify the meaning of an unknown word from contextual
clues when there are less prominent clues.

R2.2.1_P What looked delicious? (The) grapes The information is a simple inference that uses a pronoun (they) reference across
consecutive sentences and there is no competing information.

R2.2.1_M Who wants the grapes? Grapes The information is a simple inference that relates two pieces of information from
across consecutive sentences when there is limited competing information (fox
and donkey).

R2.2.1_M Why did the fox jump up again and again?
A. He liked jumping
B. It was a good game
C. To try to get the grapes
D. The donkey surprised him

C. To try to get the grapes The information is a simple inference that relates two pieces of information from
across consecutive sentences when there is limited competing information (such
as “being strong”).

R2.2.1_E Why was the donkey laughing? Fox looked silly (jumping
up and down to try to
reach the grapes)

The information is a simple inference that relates two pieces of explicit
information from across one or more paragraphs when there is more distance or
more competing information (jumping and laughing).

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 108

Table 29: Grade 3, Example 4—Information (Description): Grass
Ref # Items Acceptable Key/s Notes

R1.2.1_E Write two places where grass can grow. Soil and cracks in
rocks

The information about the two places is separated by competing information across
several sentences, but does appear adjacent to the information through direct word
matching (grass grows in soil) and close word matching (it can grow in cracks of
rocks).

R1.3.1_M What is one way that soil can get into the
crack in a rock?

Wind/rain The information is prominently located towards the beginning of the text and is found
by synonymous word matching with “get into” and “fills,” with no competing
information.

R1.3.1_M How do grass seeds get into the crack of a
rock?

Wind The information is prominently located towards the beginning of the text and is found
by synonymous word matching with “get into” and “lands.”

R1.3.1_E What is one of the things that the wind can
bring into the crack of a rock?

Soil/seeds/water/rain The information for the key appears across the whole text in places that are not
prominent and are separated by competing information (such as sun and grass). The
information is found by synonymous word matching with “can bring” and “blows.”

R2.2.1_M What makes grass grow fast? Water and/or sun The information is a simple inference through a synonymous match with “fast” and
“quickly.” The key is one of two possible pieces of prominent, explicit information and
there is limited competing information (such as wind)

R2.2.1_E Why can grass grow in the cracks in rocks? Because there is soil in
the cracks

The key is dependent on understanding the causal connection between pieces of
explicit information (how grass grows and why it can grow in cracks of rocks) from
several sentences, with limited competing information (wind and sun).

R2.3.1_M What is this text mainly about?
A. How grass grows
B. Why grass is good
C. Why rocks have cracks
D. How the wind blows rain

A. How grass grows The key refers to the general topic of the text when it is prominent but not explicitly
stated.

Table 30: Grade 3, Example 5—Information (Description): Aliyah
Ref # Items Acceptable Key/s Notes

R1.2.1_M In what season are the sheep led to the
mountain meadows?

Summer The information is adjacent to the direct word matching of “mountain meadows” and there
is limited competing information, with the reference to “cold winter months” later in the text.

R1.3.1_M Where do the sheep go in the colder
months?

The shed The information is explicit and located by synonymous word matching (“go” and “stay”)
when there is no competing information.

R2.1.1_M Choose the picture that shows a steep
mountain track.
(a) [image of a flat clear track]
(b) [image of a steep track]
(c) [image of a flat track with lots of rocks]
(d) [image of flat track covered with water]

(b) [Image of a steep
track]

The student needs to identify the meaning of an unknown word when there are prominent
clues (“mountain” and “strong legs from walking up and down” provide contextual clues).
(Note that “steep” in English is likely to be an unknown word for grade three students. This
may not apply in other languages.)

R2.2.1_P What happens to the mountain track in
winter?

Becomes icy and/or
slippery

The information is a simple inference that relates the two pieces of explicit information from
across consecutive sentences: “cold winter months” and “ice makes the tracks slippery.”
There is no competing information.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 109

Ref # Items Acceptable Key/s Notes

R2.2.1_M Why does Aliyah only play sliding games in
winter?

This is the only time
the tracks have
slippery ice

The information is a simple inference that relates the two pieces of explicit information from
across consecutive sentences: “cold winter months” and “ice makes the tracks slippery.”
There is limited competing information about the sheep being in the shed, so not needing
to take them to the mountain meadows.

R2.2.1_E Why could it be bad to walk on the
mountain track in winter?

You can slip over The information is a simple inference that relates explicit information from across one or
more paragraphs when there is more distance (the tracks are both steep and slippery).

GRADE 4 TEXTS AND EXAMPLE ITEMS
Table 31: Grade 4, Example 1—Story: The Accident

Ref # Items Acceptable Key/s Notes

R1.2.1_P What was Than walking down? Stairs/steps The information is in the prominent position of the first sentence and can be found
by direct word matching. There is no competing information in the same location.

R1.2.1_P Where was Than when he slipped? At home (stairs/steps also
acceptable)

The information is in the prominent position of the first sentence and can be found
by direct word matching. The answer ‘Home’ is adjacent to ‘when he slipped’.
There is no competing information in the same location.

R1.2.1_M Who fell to the bottom of the stairs? Than The information is nearby to the matched words, as a pronoun link is required to
identify that ‘he fell all the way to the bottom’ refers to Than mentioned at the start
of the previous sentence. The limited competing information is that there are
other characters in the text (Mum and Dad).

R1.3.1_P What did Mum tell Dad to do? Ring the ambulance The information is in a prominent place because it is the only speech in the text
and is found by synonymous word matching (‘tell Dad to do’ and ‘called to Dad’).

R1.3.1_M Who came quickly to help Than? Mum The information is found by synonymous word matching (‘came quickly’ and
‘came running’) and there is limited competing information (Dad).

R2.2.1_M Than fell down the stairs.
Why did Mum want the ambulance to come?

Because Than had hurt his
leg

The information is a simple inference across adjacent sentences and there is
limited competing information (such as the word ‘blood’).

R2.2.2_P What happened first?
A. Dad told Than not to move
B. Mum came running
C. The ambulance was called
D. Than fell down the stairs

D. Than fell down the stairs The first action from a sequence within the text is identified when these are
presented out of order in the task. These actions are prominent as they constitute
all of the main actions in a short text.

R2.2.2_M Put these actions in order:
· Dad told Than not to move
· Mum came running
· The ambulance was called
· Than fell down the stairs

· Than fell down the
stairs (1)

· Mum came running (2)
· The ambulance was

called (3)
· Dad told Than not to

move (4)

The sequential order of four actions within the text is identified. These actions are
prominent as they constitute all of the main actions in a short text.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 110

Table 32: Grade 4, Example 2—Story: Noga the Small Girl
Ref # Items Acceptable Key/s Notes

R1.2.1_P Who is the smallest girl in the class? Noga The information is in the prominent position of the first sentence and can be found by
direct word matching of “smallest girl in her class.” The answer is adjacent. There is no
competing information in the same location.

R1.2.1_M Who says it’s ok to be small? Mum / Noga’s
mother

The words “it’s ok to be small” must be matched to the direct speech in the text and
then a pronoun link must be made from “she” back to Noga’s mother. There is
competing information in terms of matching words, as Noga does not think it is “ok to be
small.” There are also two characters.

R1.3.1_M What is Noga doing when she hears a
chirping sound?

Walking The information is not prominent and requires synonymous word matching (walking and
doing). There is also limited competing information with the other actions in the
sentences that follow (such as crawling and picking up and gently placing the bird onto
a branch).

R2.1.1_P “The bird chirps happily.”
What is another word for “chirps”?

Sings / tweets / any
kind of bird noise

The word “chirps” is likely to be an unfamiliar word at this level. There are prominent
clues that this is a sound that a bird makes, as Noga hears the bird chirping.

R2.2.1_P Noga is out walking.
What is making the sound Noga hears?

A baby bird The information is a simple inference found by relating two pieces of explicit information
from across consecutive sentences when there is no competing information.

R2.2.1_M Why does Noga pick up the baby bird?
A. To protect the bird
B. To rescue the bird
C. Because she likes birds
D. Because it was chirping

B. To rescue the
bird

The implication is that Noga is helping the bird, so the connection needs to be made
between the action of Noga hearing the chirping, and taking the baby bird out of the
hole. There is some competing information with reference to “a big kid.”

R2.2.1_E Why does Noga smile all the way home?
A. Because she is going home
B. Because she heard the bird chirping
C. Because she realizes it can help to be

small
D. Because she knows she will grow taller

one day

C. Because she
realizes it can help
to be small

Understanding why Noga is smiling at the end of the story requires recognizing the
implied links across much of the story between Noga being able to help the baby bird
because she is small. There is strongly competing information, as at the start of the
story Noga did not like being small.

R2.2.1_E “How lucky that I was walking past, and not
some big kid.”
Why is it lucky that a big kid did not walk
past?

Because they would
not have been able
to fit in the hole to
rescue the bird

The information is a simple inference that is reached by evidence that appears across
the text (being small, being able to fit in the hole, helping the bird) and the competing
information is in the understanding that a big kid would not fit in the hole or be able to
help the bird.

R2.3.1_M What is the main idea of this text?
A. Being small can be good
B. Big kids don’t like to help
C. It’s lucky to help baby birds
D. Mothers are sometimes wrong

A. Being small can
be good

The main idea that being small can be good is not explicitly stated, it is implied.

R3.1.1_M What is the purpose of this text?
A. To tell a story
B. To explain an idea
C. To give instructions
D. To describe an animal

A. To tell a story Identify the purpose of the text when it is not explicitly stated by using prominent clues
(such as the story-like interaction of characters, development of plot, and conclusion).

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 111

Table 33: Grade 4, Example 3—Information: The Dwarf Lantern Shark
Ref # Items Acceptable Key/s Notes

R1.2.1_M How do dwarf lantern sharks make their own
light?

They glow in the dark The information is found by direct- or close-word matching which is
nearby but not adjacent to the matched word and there is limited
competing information. The limited competing information is about their
size being an influence rather than their environment.

R1.2.1_E Copy two different facts about the dwarf
lantern shark.

Harmless OR cannot hurt you / small
/ glow in the dark OR make their own
light / live at the bottom of the ocean
(Note: Must be two different facts;
can’t be two synonymous facts.)

The multiple pieces of information appear across the whole text in both
prominent and not prominent places and the competing information is
the phrase, ‘sharks are large’.

R1.3.1_E What is the size of a dwarf lantern shark? About the same size as your hand /
smaller than your hand / it’s not big /
not large/ very small

The information is found by synonymous word matching where
adjectives that indicate size are mentioned (large, small). The limited
competing information is about the reader thinking sharks are usually
large.

R2.1.1_P “Some sharks are harmless.”
What does “harmless” mean?
A. Safe
B. Light
C. Large
D. Dangerous

A. Safe The student needs to identify the meaning of the word when there are
multiple prominent clues at the beginning of the text (such as ‘cannot
hurt you’ and ‘so small you can hold it in one hand’).

R2.2.1_P Which part of the ocean do dwarf lantern
sharks live in?

At the bottom of very deep oceans /
or deep part

The information requires drawing a simple inference across
consecutive sentences where the link is a pronoun reference (they) and
there is no competing information.

R2.2.1_E Why does the dwarf lantern shark need to
glow in the dark?

Because there is no light where they
live / they live at the bottom of very
deep oceans

The information requires drawing a simple inference from across a
paragraph, but not consecutive sentences, (‘…they glow in the dark’
and ‘There is no light where they live.’). The additional difficulty is that
the information is unusual, and likely to be highly unfamiliar, rather than
the presence of competing information.

R2.3.1_M What does this text tell you about dwarf
lantern sharks?
A. What food they eat
B. How they have babies
C. Why you should be afraid of them
D. How they are different from other sharks

D. How they are different from other
sharks

The main idea that the dwarf lantern shark is not like other sharks is
prominent, but not explicitly stated. The first two paragraphs set up the
surprise that this shark is not one to be afraid of and the third
paragraph opens with the words “another unusual thing.” The other
options are clearly incorrect, making this an “M-item,” as these options
are easy to dismiss.

R3.1.1_M What is the purpose of this text?
A. To tell a story
B. To give information
C. To provide a warning
D. To give instructions

B. To give information The purpose of the text is not explicitly stated but there are prominent
clues in the way that the structure and content support an information-
style text.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 112

Ref # Items Acceptable Key/s Notes

R3.2.1_M Do you think the dwarf lantern shark is able
to take care of itself?

Yes No
Write information from the text to show why
you think this is true.
Give a reason for your answer using
evidence from the text.

Yes: They can make their own light in
a place where it is dark

No: They are too small to protect
themselves from bigger animals

There is sufficient evidence in the text to support an opinion that the
shark either can, or cannot, take care of itself well.

Table 34: Grade 4, Example 4—Information: Animals in Nature
Ref # Items Acceptable Key/s Notes

R1.1.1_E Why can’t predators see chameleons?
A. Chameleons stay very still
B. Chameleons hide behind large rocks
C. Chameleons spit poison into the animal’s eyes
D. Chameleons match the color of the background

D. Chameleons match
the color of the
background

The word “camouflage” is a less common grade 4-level word in
English. No clues are provided in the text as to its meaning and
the correct definition is the item key, with the three distractors
being plausible substitutes for the context.

R1.2.1_M Find one prey animal from the text that can kill a predator. Spiders or Snakes The information is found by direct word matching “kills predators”
and is nearby but not adjacent to the matched word (spiders and
snakes). There is limited competing information with many other
prey and predators mentioned throughout the text.

R2.1.1_P Why are some animals called predators? Eat other animals/prey The information is prominent, as it appears in the first two
sentences and is found by synonymous word matching (“certain
animals eat other animals” and “… called predators”). There is
no competing information in this prominent area.

R2.1.1_M Why are some animals called prey?
A. Because they are lucky
B. Because they are fast
C. Because other animals cannot see them
D. Because other animals want to eat them

D. Because other
animals want to eat
them

The meaning of an unknown word such as “prey” can be inferred
based on clues in the third and fourth sentences. There is limited
competing information about defensive actions that prey take.

R2.2.1_P “This is how nature works.”
What does this mean?
A. All animals are prey
B. All animals are predators
C. Sometimes prey escape and sometimes they do not
D. Sometimes predators escape and sometimes they do not

C. Sometimes prey
escape and sometimes
they do not

The information is a simple inference that relates pieces of
explicit information from across the text when there is more
distance or more competing information (understanding the
difference between “prey” and “predator”).

R3.1.1_M How is most of the information in this text presented?
A. As a list
B. As a story
C. In a table
D. As a poem

A. As a list The purpose of the four sentences all starting with ‘animals like’
is to create a list of examples. In this item, the way the
information is presented must be identified, which implies an
understanding of the purpose. The distractors are clearly
incorrect, making the item “meets.”

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 113

GRADE 5 TEXTS AND EXAMPLE ITEMS
Table 35: Grade 5, Example 1—Information: The Giant Coconut Crab

Ref # Items Acceptable Key/s Notes

R1.2.1_P Where does the giant coconut crab
live?

In Asia A direct word match can be made with the word “live,” which appears in
the prominent position of the first sentence in the text. The information “in
Asia” is adjacent to the word match and there is no other competing
information.

R1.2.1_M How wide is a giant coconut crab when
measured from its left leg to its right
leg?

Nearly one meter wide / one really big
step

The close word matching of “leg” to “legs” is nearby but not adjacent to
the information “one meter.” There is limited competing information with
the word “small.”

R1.3.1_P Write one other name used for the giant
coconut crab.

Robber crab /palm thief The synonymous word matching can be made with “name” and “also
called” from the sentence that appears in the prominent position at the
end of the text. There is no competing information.

R1.3.1_M How does the giant coconut crab find
something to eat when it’s dark?

By smell / uses its sense of smell The synonymous word matching can be made with “look for food” and
“and find something to eat” in the less prominent area of the middle of the
text. There is some competing information with the adjacent sentence
containing the words “shiny” and “sparkly.”

R2.1.1b_M Why is the giant coconut crab also
called a “robber crab”?

Because it takes away / steals
jewelry/watches

A connection needs to be made between the clue given in the middle of
the text that describes the crab “taking away” or stealing valuable objects
and the figurative expression “robber crab” that appears in the last
sentence.

R2.2.1_E Write two reasons why the crab is
called a giant coconut crab.

Refers to its size (e.g., “it is very big”)
AND
Refers to its interactions with coconuts
(e.g., it climbs coconut trees / it eats
coconuts)

A connection needs to be made between the description of the very large
size of the crab (the content of the first paragraph) and the description of
how the crab climbs trees and opens coconuts (the content of the second
paragraph). There is some competing information with mistaking the title
to mean that the coconuts are of a giant size.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 114

Table 36: Grade 5, Example 2—Information: Salt
Ref # Items Acceptable Key/s Notes

R1.1.1_M “Some people use it to clean
away soot from chimneys.”
What is a chimney?
A. A type of furniture
B. A type of cleaning brush
C. A place to burn firewood
D. A place for smoke to pass

through

D. A place for smoke to pass through There are no clues provided in the text to indicate the definition of this word,
and the distractors are as plausible as the key, so students will need to
recognize it from their own knowledge.

R1.2.1_M Salt makes food taste better.
What is another reason why salt is
added to food?

To stop it from spoiling / going bad The information can be found by close-word matching (“Salt is also used to
keep food from spoiling”) in a nearby, but not adjacent location, to the
matched word. There is some competing information in the second
paragraph (“helps your body use the food you eat”).

R1.3.1_M Write one way that salt is good for
your body.

Refers to any one of the following:
makes your muscles move / helps your
blood flow/ helps your body use the food
you eat / stops you from feeling dizzy and
tired

The explicit information can be found by synonymous word matching (Salt is
very important for your body to work) in the middle of the text, which is not a
prominent place. There is some competing information with the phrase, “too
much salt can also make you sick,” which contradicts the premise of the item.

R2.1.1_M “Salt is also used to keep food
from spoiling.”
What does “spoiling” mean here?
A. Drying
B. Melting
C. Rotting
D. Burning

C. Rotting In English, the term “spoiling” has a variety of meanings. The specific
meaning in this text is explained in the paragraph, “so it will keep to eat
later”—that is, to prevent it from rotting. The part of the text that it appears in
is not prominent and the meaning of the word “spoiling” is supported by clues
in the adjacent sentence (you can add salt to fresh meat or fish to dry it out
so it will keep to eat later).

R2.3.1_E What is the main idea in this text?
A. Salt has many benefits.
B. Salt is dangerous.
C. Salt can be used for

cleaning.
D. Salt makes you strong.

A. Salt has many benefits. To understand the main idea in this text is to synthesize all the explicit
information and reach a conclusion. The other options are all present in the
text but are secondary ideas.

R3.1.1_M What is the purpose of this text
about salt?
A. To advertise it
B. To give information
C. To provide a warning
D. To share cooking tips

B. To give information Identification of text type requires understanding of the presentation and
content of this genre. The text has prominent clues indicating it is an
information text, as it focuses on providing a series of facts about salt.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 115

Table 37: Grade 5, Example 3—Story: Chiumbo and the Goats
Ref # Items Acceptable Key/s Notes

R2.2.1_P Chiumbo’s father said, “You are a very
lucky boy.”
Why is Chiumbo lucky?
A. Because he can sleep at work
B. Because his father waits for him
C. Because the goats were found
D. Because he is the best goat minder

C. Because the goats were
found

The connection needs to be made between the statement made by the father
and the follow-up information in the next sentence about the goats being found.
Due to the close location of the explanation, there is no plausible competing
information.

R2.2.3_M Number these actions in the order they
appear in the story.
· An eagle tried to take a baby goat
· Chiumbo cannot find the goats
· A thief stole the goats
· An old man brought the goats back

· An eagle tried to take a
baby goat (2)

· Chiumbo cannot find the
goats (4)

· A thief stole the goats (3)
· An old man brought the

goats back (1)

The sentences describe four events that happen chronologically in the story
and need to be ordered into the correct sequence.

R2.2.4_E How does Chiumbo feel about the old man
and the birds waking him up?
A. Angry
B. Grateful
C. Confused
D. Excited

B. Grateful The item provides two prominent instances of the character reacting in the
same way to being awoken. The text shows his reaction through what he says
(“Thank you, old man” and “Thank you, birds”) instead of explicitly stating what
he is thinking. The competing information is the unexpected reaction of being
thankful or grateful when the other options are more common reactions to being
woken up.

R3.2.1_M Do you think Chiumbo should have been
punished for sleeping instead of watching
the goats?

Yes No
Use evidence from the text to support your
answer.

Answers “yes” and refers to:
· The goats being stolen

because he wasn’t doing
his job

OR

Answers “no” and refers to:
· He told the truth
· He learned from his

mistake because now he
is the best minder in the
village

The text provides evidence to support either argument. A broad understanding
of the story is needed to support the argument. Evidence for both sides is
prominent in the text.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 116

Table 38: Grade 5, Example 4—Procedural: Orange and Cardamom Fruit Salad
Ref # Items Acceptable Key/s Notes

R1.2.2_M Write one thing listed in the text that is put
into the saucepan.

(Orange) juice / cardamom
/ honey

The information is found by direct word matching with “saucepan,” but it is in the
middle of the procedural list and is therefore not prominent. There is some
competing information with “orange” and “raisins” also being ingredients listed.

R1.3.2_M The ingredients list says 4 oranges but
only 3 oranges are peeled and sliced.
What is the other orange used for?

Juicing / squeezing for
juice

The connection needs to be made through synonymous word matching of “other
orange used for” in the question and “put the juice of one orange” in the middle of
the procedural list. The information in the text is not prominent. There is some
competing information in the instructions relating to the other three oranges.

R2.1.1b_M “Pick over the raisins …”
What does “pick over” mean?
A. Take out
B. Put in
C. Check
D. Wash

C. Check A connection needs to be made between the figurative expression “pick over” at the
beginning of the sentence and the clue that immediately appears at the end of the
sentence, “to remove any stalks.”

R2.2.2_M Each sentence in the Instructions section
starts with a number.
What is the meaning of these numbers?
A. How many things you need
B. The ordering of the tasks
C. The ranking of best taste
D. The times it takes to cook

B. The ordering of the
tasks

This text uses numerals to explain several different concepts (quantifying, showing
procedure, and time measurement). The connection needs to be made between the
meaning of the numbers in the Instructions section as a way to signify the order of
tasks. The main source of competing information is in the Ingredients section where
the numbers are used to show quantities.

R2.2.3_M What do you need to do just after your put
the juice, honey, and cardamom into the
saucepan?

Refers to heating the sauce
/ heating gently for 5
minutes

Identifies the next step that appears in the middle of a procedural text.

R3.1.1_M What can you learn from this text?
A. How to be safe in the kitchen
B. How to cool hot food
C. How to cut fruit
D. How to make a dessert

D. How to make a dessert The purpose of this text needs to be identified by understanding what the outcome
will be of following the instructions. While there are many individual actions stated,
this question asks about the overall purpose of the text.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 117

GRADE 6 TEXTS AND EXAMPLE ITEMS
Table 39: Example 1—Information: Sevan Trout

Ref # Items Acceptable Key/s Notes

R1.2.1_P Who banned fishing in the lake? Refers to the
government

A direct match can be made to “banned fishing in the lake” at the start of the third paragraph.
The required information is adjacent to the matched words and there is limited competing
information, as farmers are unlikely to be issuing a ban and are not mentioned until later in the
paragraph.

R1.2.1_M Why were new fish put in the lake? Refers to food supply,
e.g., more fish to
catch/eat

A direct match can be made to “new fish” in the second sentence of the second paragraph.
This sentence must be linked back to the first sentence to recognize that the fish listed are all
new fish. The text explicitly states that these fish were put in the lake for people to catch and
eat. The reference in the same paragraph to the Sevan trout (the original fish) is competing
information.

R1.3.1_M What reduced the amount of food
available for the Sevan trout?

Refers to new fish
(eating the Sevan
trout’s food)

The required information is located towards the end of the second paragraph. The synonymous
match requires recognizing that if the new fish ate a lot of the food that the Sevan trout used to
eat then this means the new fish were the cause of reduced food for the Sevan trout. There is
competing information as there were other threats to the Sevan trout (reduced water levels and
more people catching the Sevan trout), but these were not the cause of reduced food.

R2.1.1_M Copy the words from the text that
mean the same as endangered.

Writes “becoming
extinct” or “extinct”

The second sentence of the text identifies that the fish are “in danger” of becoming extinct. In
English, morphological clues from the base word “danger” in “endangered” support identifying
that becoming extinct is likely related to being endangered. Endangered is referred to in the
final paragraph with an example of its meaning being “life threatening,” as the fish are
endangered because they are often not able to breed. Note the familiarity of the words
“endangered” and “extinct” in English is heavily dependent on context. This will affect the
difficulty of this item.

R2.2.1_M Why is the Sevan trout in danger
of becoming extinct? Give one
reason.

Refers to one of: other
fish eating food, being
caught, water levels
dropping / not being
able to breed

A connection needs to be made from the statement in the opening paragraph identifying that
the Sevan trout is in danger of becoming extinct across to the second sentence of the middle
paragraph, where two reasons are provided. A third reason can be identified by making a
connection to the final paragraph. Any one of these reasons is acceptable. There is limited
competing information, as the first sentence of the second paragraph identifies a reason, but
this is insufficient on its own to explain the trout’s problem.

R2.2.1_E Why is the Sevan trout in danger
of becoming extinct? Give two
reasons.

Refers to two of: other
fish eating food, being
caught, water levels
dropping / not being
able to breed

A connection needs to be made from the statement in the opening paragraph identifying that
the Sevan trout is in danger of becoming extinct across to the second sentence of the middle
paragraph, where two reasons are provided. A third reason can be identified by making a
connection to the final paragraph. Any two of these reasons is acceptable, making it more
challenging and thus “exceeds” rather than “meets.” There is limited competing information, as
the first sentence of the second paragraph identifies a reason, but this is insufficient on its own
to explain the trout’s problem.

R2.2.4_M What is the writer’s attitude to the
Sevan trout?
A. Annoyed
B. Caring
C. Happy
D. Uninterested

B. Caring The writer’s point of view is not explicitly stated, but there are prominent clues that the writer
cares about the Sevan trout: extinction is perceived as a danger; things that threaten the fish
are seen as problems; and the most prominent clue is at the end, where the writer calls for a
way to save the trout. The writer’s point of view is not explicitly stated.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 118

Ref # Items Acceptable Key/s Notes

R2.2.5_M How did the trout get its name? Refers to the lake The evidence that the trout is named after the lake is prominent, as it is implied in the first
sentence as the only place where the trout is found. The connection to the trout’s name is not
explicit.

R2.2.5_M The government’s actions suggest
that people’s needs are more
important than the Sevan trout.
Identify evidence from the text that
supports this point of view.

Refers to encouraging
more fishing or water
needed for people
more than the trout

The idea that the government’s actions suggest people’s needs are more important than those
of the trout is implied. There are two sources of evidence: people are encouraged to fish by
putting more fish in the lake, and people’s need for water is not challenged even though it
threatens the trout. Another way to save the trout is required. Both pieces of evidence are
prominent, as they are the main ideas in the second and third paragraphs, respectively.

R2.2.5_E The government’s actions suggest
that people’s needs are more
important than the Sevan trout.
1. Identify evidence from the text

that supports this point of
view.

AND
2. Identify evidence from the text

that challenges this point of
view.

1. Refers to
encouraging more
fishing or water
needed for people
more than the
trout

2. Refers to banning
fishing, so the
needs of the trout
were put first

The idea that the government’s actions suggest people’s needs are more important than those
of the trout is implied. There are two sources of evidence: people are encouraged to fish by
putting more fish in the lake, and people’s need for water is not challenged even though it
threatens the trout. Another way to save the trout is required. Both pieces of evidence are
prominent, as they are the main ideas in the second and third paragraphs, respectively.
For exceeds, evidence is also required to challenge this point of view. While the correct
information is also prominent, at the start of the third paragraph, it is more challenging to find
evidence to support opposing points of view. The idea that the government is now putting the
needs of the trout ahead of people is also implied adjacent to strongly competing information,
as the rest of the paragraph is about the importance of the needs of people.

R2.2.6_E What is the writer’s attitude to the
problems of the Sevan trout?
A. The writer knows how to

solve them.
B. The writer hopes that the

problem will be solved.
C. The writer does not think

anyone can solve them.
D. The writer thinks they are not

worth solving.

B. The writer hopes
that the problem will be
solved.

The writer’s attitude to the problems of the Sevan trout can be gleaned from some prominent
clues indicating that the writer clearly wants the trout to be saved, and some more subtle clues
that the writer does not have any ideas or suggestions about how to do this, but hopes that it
will happen.

R2.2.6_M This text is about the problems of
the Sevan trout. Which of these is
a good summary of the text?
A. The problems are solved.
B. The problems are unknown.
C. The problems are minor.
D. The problems are difficult.

D. The problems are
difficult.

The main idea that the Sevan trout still needs to be saved is clearly stated, but the idea that
saving it is difficult is implied. This requires synthesis of prominent information from across the
whole of the text. There are multiple clues to support this, as the problems outlined in the
second paragraph identify unintended serious consequences, only some of which are resolved
by banning fishing, and the problems of the water level dropping are left as unresolvable with a
new solution desired. The incorrect options reflect substantial misunderstanding of the main
idea.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 119

Ref # Items Acceptable Key/s Notes

R2.3.1_E What is the main idea of the last
paragraph?
A. The positive effect of banning

fishing.
B. The cause and effect of low

water levels.
C. The different ways that water

is used.
D. How to save the Sevan trout.

B. The cause and
effect of low water
levels.

The main idea and the secondary ideas in the last paragraph have been expressed as
generalizations, making it a more difficult “exceeds” task to distinguish the main idea. The
incorrect options are secondary details that are all mentioned in the last paragraph.

R3.1.1_M What is the purpose of this text?
A. To tell a story
B. To advertise a product
C. To give instructions
D. To give information

D. Give information Identification of text type requires external knowledge of their different features and styles.
Information texts are one of the earliest text types introduced. The text has prominent, familiar
features of an information text as it focuses on the Sevan trout and lists several problems that
are endangering the trout. The text opens with some background history, so it could be
construed as a story, and the description of the problems and solutions could be construed as
instructions, providing some limited competing information about text types.

R3.2.1_M Jo and Maria have different
opinions about the greatest
problem that the Sevan trout faces
now.

Jo thinks that the greatest problem
is the new fish in the lake.
Maria thinks that the greatest
problem is water levels dropping in
the lake.
Who do you agree with?
Circle one:

Jo Maria
Use evidence from the text to give
a reason for your answer.

Selects Jo and refers
to the trout
starving/dying through
competition for food /
lack of food (identifying
being caught is
incorrect, as this is not
a problem now)

OR

Selects Jo and refers
to being unable to
breed, thus dying out
(lack of water is an
insufficient response)

Relevant evidence needs to be identified to justify either Jo’s or Maria’s opinion. The evidence
is prominent, as it is located close to each of the separate problems. The extent of the threat to
the trout is implied in both cases, which is that the trout will die of starvation or failure to breed.

R3.2.1_E The new fish caused two
problems. Did banning fishing fix
them both?

Refers to only fixing
the trout being caught,
but not their food being
eaten

The impact of an action needs to be evaluated. Information about fishing being banned needs
to be linked back to the previous paragraph where the two problems are clearly outlined. A
simple link is required to identify that banning fishing will stop people catching trout, which is
one problem solved. However, contrary to expectations, the other problem of the new fish
eating the same food as the trout is not resolved and requires extrapolation beyond the text.
The new fish are still in the lake, implying that they are still competing for resources, and
possibly in even larger numbers, as they also are no longer being caught.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 120

Ref # Items Acceptable Key/s Notes

R3.3.1_M Which of the following is an
opinion?
A. “It has been in danger of

becoming extinct for quite
some time.”

B. “The new fish ate a lot of the
food.”

C. “The water levels in the lake
have dropped.”

D. “We still need to find a way to
save the Sevan trout.”

D. “We still need to
find a way to save the
Sevan trout.”

There are prominent clues about which information is an opinion, as this is a statement of a
desire, whereas the other statements simply quantify references to time and amount, making
them typical statements of fact.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 121

Table 40: Grade 6, Example 2—Story: The Old House
Ref # Items Acceptable Key/s Notes

R1.2.1_P
Who was feeling very tired? Refers to Lee The information is prominent because it is in the first sentence. There is a direct match to “was

very tired” with Lee as the adjacent information. There is limited competing information. There
are only two characters and matching “feeling” alone could lead to incorrectly selecting Chang.

R1.2.1_M
Why does Chang think no one lives
in the house?

Refers to the door
being unlocked or
creaking open

“No one lives” can be directly matched to the start of the second paragraph, with “here” in the
text needing to be matched to “house” in the question. The relevant information is nearby but
requires reading across a brief exchange of conversation to locate Chang’s directly stated
reason that the door was not locked.

R1.2.1_E
List two sounds made by doors. Refers to two of:

“creak,” “groan,” or
“scraping”

There are several references to doors in the text, so the word can be directly matched, but only
some references to a door have an associated sound described nearby. There is extensive
competing information as several other sounds are heard, but these are not caused by a door.

R1.3.1_P

Which statement was said very
quietly?
A. “How can you be sure?”
B. “The door wasn’t even locked!”
C. “You go first.”
D. “What’s that noise?”

A. “How can you be
sure?”

A simple synonymous match is required between “very quietly” in the question to “whispered” in
the text to identify which of the given statements was whispered. The correct answer is the first
option, which is a prominent statement at the start of the text. There is limited competing
information as all the statements are from the text, but only one is clearly whispered.

R1.3.1_M

What did the boys decide was good
about the house?

Refers to one of:
being warm, out of
the wind, able to rest

This information is not prominent. There are multiple examples of the house being scary. It is
only towards the end that Chang says it is “better than being outside,” which provides a
synonymous match with “good” as a desirable feature of the house. Chang then identifies
warmth and rest. Either feature is acceptable. There is competing information, as the frightening
elements of the house suggest it is unsuitable for resting and the howling wind suggests that it
is cold.

R1.3.1_E

Some things in the old house are
broken and need to be fixed.
Choose two broken things and
describe how they are broken.

Refers to two of:
hinge off door, tap
drips, iron roof
clatters, door
hangs/scrapes

Some support is provided for the meaning of “broken” in the question, as these are described as
“things that need to be fixed.” Two synonymous matches to broken are required from four
possibilities: a hinge falls off a door, a leaky tap drips, something is clattering on the iron roof,
and a hanging door is scraping. The broken objects are scattered through the text, making it
harder to find two pieces, and there is some competing information, as a bed is also mentioned,
but it is not broken.

R2.1.1_P

“… something clattering on the iron
roof above.”
What does “clattering” mean?

Refers to making a
noise/banging

In English, “clattering” sounds like the noise that it makes, providing a prominent clue. There are
also multiple other clues, as most of the text is about the noises that the boys hear that make
them scared. (Note that “clattering” in English is likely to be an unknown word for grade six
students. This may not apply in other languages.)

R2.1.1_E

“The door wasn’t even locked!”
How did Chang sound when he
said this?
A. Afraid
B. Foolish
C. Unsure
D. Confident

D. confident The question must be linked to the text. There are limited clues for the meaning of Chang
speaking boldly, which are provided by Chang suggesting they should go, implying confidence,
and in bravely, saying they need to stay in the house towards the end. However, this is
undermined by Chang also pushing Lee through the door first, suggesting Chang is not very
brave. There is other strongly competing information, as there are many reasons for Chang to
be afraid. (Note that “boldly” in English is likely to be an unknown word for grade 6 students.
This may not apply in other languages.)

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 122

Ref # Items Acceptable Key/s Notes

R2.2.1_E

Why does Chang push Lee forward
so that Lee goes first?

Refers to also being a
bit scared / not being
as bold as he sounds

This is an example of making an inference despite some strongly competing information, as
there are implied contradictions in Chang’s behavior. Chang initiates going into the house and
boldly declares the door wasn’t even locked, but by insisting Lee go first and pushing him
forwards, Chang’s actions imply that he is actually a bit nervous and would rather Lee face
whatever might be in the house first. A literal reading that Chang is being kind, or including Lee,
is incorrect.

R2.2.3_P

What is the last noise the boys hear
in the story?
A. Groan
B. Clatter
C. Howling
D. Scraping

C. Howling The last event in a sequence of noises described in chronological order is identified. This is
made easier by it is also mentioned near the end of the text.

R2.2.3_M

Number these noises in the order in
which the boys hear them:
· Tap dripping
· Hinge hitting a rock
· Clattering on roof
· Door creaking open

Order is:
3
2
4
1

Four events are ordered in the sequence in which they are chronologically presented in the text.

R2.2.4_P

Why doesn’t Lee want to stay in the
house?

Refers to not liking it /
being scary

Lee’s point of view about not liking the house and finding it scary is explicitly stated towards the
end of the text. There are multiple earlier clues that Lee is finding the experience frightening.
There is some limited competing information, as Chang is behaving bravely at times, but the
characters’ names are used frequently, making pronoun references easy to follow.

R2.2.4_M

How does Chang feel about being
in the house?

2 points: identifies
ambivalence
1point: identifies
bravery only

For “meets,” only a partial credit is achieved with the clues about Chang’s confidence
considered and the clues about his uncertainty ignored.

R2.2.4_E

How does Chang feel about being
in the house?

2 points: identifies
ambivalence of
bravery and fear
1point: identifies
bravery only

For “exceeds,” students who identify Chang’s ambivalence score two points. Chang initiates
going into the house and boldly declares the door wasn’t even locked, but by insisting Lee go
first and actually pushing him forwards, Chang’s actions imply that he is a bit nervous and would
rather Lee face whatever might be in the house first. Chang’s voice trails off as he attempts to
discount a noise as a bat or a bird, also giving a clue to his uncertainty, but then he bravely says
they have to stay because they need to get warm and rest.

R2.2.5_P

Lee says the house is scary.
Describe one thing Lee does that
shows he is afraid.

Refers to one of:
whispers, grabs
Chang’s arm, hisses

Lee says that the house is scary. Grabbing Chang’s arm is the most obvious evidence of his
fear, but whispering and hissing are also indications that he is trying to be inconspicuous, which
also suggests fear. Apart from the final sentence, all Lee’s previous actions are prompted by
fear.

R2.2.5_M

Describe one piece of evidence that
shows that Chang is also afraid.

Refers to one of:
pushing Lee through
first, voice trailing off

Chang never acknowledges that he is afraid. He speaks boldly at first and bravely at the end,
but there are prominent clues about his fear in pushing Lee through the door first and his voice
trailing off. There is limited competing information, with two characters making confusion
possible; however, the characters’ names are used frequently, making pronoun references easy
to follow.

R2.2.6_M What did the boys decide to do in
the end?

Refers to staying in
the house

Connections need to be made across the last four sentences to identify that Chang wants to
stay and rest, and despite his initial reluctance, Lee finally decides Chang is correct, clearly
implying that they will both stay in the house.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 123

Ref # Items Acceptable Key/s Notes

R2.3.1_P

This story is called “The Old
House.” What is another good
name for this story?

Refers to the house
being scary, broken
down, empty, ghost-
like

OR

Refers to an
adventure, a
thrilling/frightening
experience or any
other plausible
generalization

Generating an alternative, plausible title of this story requires identifying the main idea. The
alternative title can focus on the dilapidated nature of the house, the frightening nature of the
experience, or the sense of adventure. This is “partial,” as very simple alternatives to the title,
such as, “The scary house” or “Chang and Lee’s adventure,” are acceptable answers. There are
multiple clues throughout the text for these kinds of answers.

R2.3.1_M

What is the main idea in the
description of the house?
A. It is a warm place to rest.
B. It makes many scary noises.
C. It is out of the wind.
D. It needs some repairs.

B. It makes scary
noises.

The main idea in the description of the house is that it makes a lot of scary noises. This idea is
prominent because it is repeated multiple times with additional detail about the source of the
noise or the sound of the noise and is the main focus of the boys’ attention. The need for repairs
is a secondary detail that is not elaborated. The house being warm and out of the wind is a
reason for staying, but there are no additional details provided to suggest warmth or protection
from the wind.

R3.1.1_M

What is the purpose of this text?
A. Tell a story
B. Provide a warning
C. Give instructions
D. Give information

A. tell a story Identification of text type requires external knowledge of their different features and styles.
Narratives are one of the earliest text types introduced. In English, the simpler, more familiar
term story is used in the item. The text has prominent familiar story features, as it is concerned
with the feelings and interactions between two characters. There is a simple plot: the characters
need to rest, have reservations because the house is scary, but eventually decide to stay. The
incorrect options are text types for which there is little support in the text, meaning there is little
competing information.

R3.1.1_E

“Probably just a bat or a bird or a
…”
Why does the sentence end like
this …?

Refers to voice
becoming too quiet to
hear, information
missing or sentence
being unfinished

An ellipsis is unlikely to be a familiar paratextual term, putting this item into “exceeds.” However,
there is a clue about the meaning, as Chang’s voice trails off, suggesting that he can no longer
be heard or that he has failed to finish the sentence, making it possible to infer the purpose in
this text.

R3.1.2_M

“The door slowly creaked open.”
“Creaked” is a good description of
the sound the door makes. Copy
two or more words from the text
that are good descriptions of
sounds.

Any two of: groan,
sharp, drip, clattering,
scraping, howling

At this level, the purpose of word selection to emphasize sound has been provided with an
example to ensure the task is clear. There are multiple examples of the similar use of words in
the text, making the evidence prominent.

R3.1.2_E

“’Let’s go in,’ whispered Chang.”
“Whispered” tells you how Chang
spoke. Copy two different words
from the text that tell you other
ways that the boys speak.

Refers to two of:
boldly, trailed (off),
hissed, bravely

At this level, the purpose of word selection to describe how Chang speaks has been provided
with an example to ensure the task is clear. There are only three other examples and these are
widely separated, making the evidence less prominent. “Boldly” and “bravely” are more
commonly used to refer to behavior rather than speech. Similarly, “trailed off” is a less common
way of describing speech.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 124

Ref # Items Acceptable Key/s Notes

R3.1.3_M

Who do you think is most likely to
read this text?
Give a reason for your opinion.

Refers to children or
another possible
audience with a
plausible reason,
e.g., children—it is a
simple story;
teachers—to use in
class

Narratives are a familiar text type. The text has prominent features of a simple story, as it is
concerned with the feelings and interactions between two characters. There is a simple plot: the
characters need to rest, have reservations because the house is scary, but eventually decide to
stay. This makes for prominent clues that the audience is likely children, or people concerned
with children, such as a teacher reading to the class or a parent reading to children, or someone
who is learning to read themselves. A simple reason is required to allow for plausible
justification of a range of possible audiences depending on context.

R3.2.1_P

Chang seems to be quite brave in
this story.
What kind of a boy do you think Lee
is?

Provides a plausible
opinion about Lee

Chang being quite brave is provided as an example to show that the kind of answer required is
about character attributes. There are several plausible ways to describe Lee. Multiple clues
support forming the opinion that Lee is cautious and nervous about entering and being in the
house. He is easily scared. He is also very tired, but willing to go along with Chang, so this
would support an opinion that Lee is a follower or willing to try hard to keep up with Chang. Any
plausible opinion is acceptable and does not have to be supported with evidence for “partial.”

R3.2.1_M

Do you think the boys should stay
in the house?
Use evidence from the text to
support your opinion.

Says Yes or No and
uses plausible
evidence, e.g., Yes,
they need to rest; No,
it is not their house

The boys need shelter, so they enter a house that appears to be empty but is also a bit scary.
An on-balance judgment is required about the merits or desirability of their actions. There is
sufficient evidence in the text to support a range of views and perspectives. The challenge is to
form a view and then select the relevant evidence.

R3.2.1_E

Chang seems to be quite brave in
this story.
What kind of a boy do you think Lee
is? Use evidence from the text to
support your opinion.

Supports an opinion
about Lee’s character
with relevant
evidence

Chang being quite brave is provided as an example to show that the kind of answer required is
about character attributes. There are several plausible ways to describe Lee. Multiple clues
support forming the opinion that Lee is cautious and nervous about entering and being in the
house. He is easily scared. He is also very tired, but willing to go along with Chang, so this
would support an opinion that Lee is a follower or willing to try hard to keep up with Chang. Any
plausible opinion is acceptable, but it has to be supported with relevant evidence from the text
for “exceeds.” In this case, a justifiable opinion about Lee is not contrary to expectations, but
requires careful consideration of implied ideas to make and support a generalization.

R3.3.1_M

Which of the following is an
opinion?
A. Lee was very tired.
B. The door wasn’t even locked.
C. I don’t like this place.
D. We are warm and we can rest.

C. I don’t like this
place.

Distinguishing between factual information and opinion can be challenging. For “meets” at this
level, prominent clues are provided, as the correct option clearly expresses a personal opinion
by using a personal pronoun and expressing dislike. The other statements are factual
descriptions of the state of things.

R3.3.1_E

At the start, Chang says, “No one
lives here anymore.”
When he says this, does he know it
is a fact or is it his opinion? Give a
reason.

Selects opinion and
identifies that an
unlocked door does
not ensure that the
house is unoccupied

Distinguishing between factual information and opinion can be challenging. For “exceeds” at this
level, less prominent clues are provided. Chang’s statement at the start of the text appears to
be an assertion of fact, but the only evidence he has is that the door was unlocked, which is
insufficient. At this stage, this statement is an opinion.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 125

Table 41: Grade 6, Example 3—Information (Non-continuous): Seb’s Delivery Schedule
Ref # Items Acceptable Key/s Notes

R1.2.2_P Which day does the boat bring
goods to Seb?
A. Friday
B. Saturday
C. Sunday
D. Monday

D. Monday The information about the days that goods are delivered is prominent because it is in the
column headings in the first row of the table. Only one day can be matched. Monday is also
prominent, as it is the first column heading.

R1.2.2_M Which day does the boat bring
flour?

Refers to Wednesday Flour needs to be located in the table and then the column heading identified. Flour is not
prominent, as it is in near the middle of the table. There is competing information for the other
goods in the table and for the three other days goods are delivered.

R1.2.2_M How many days each week
does the boat bring goods?
Circle the number

1 2 3 4 5 6 7

Circles 4 The column headings for each day of the week need to be counted. There are only four days,
so counting skills required are minimal.

R1.2.2_E Name two things that the boat
only brings once a week.

Refers to two of: meat,
milk, batteries, soap, rope,
tea, coffee, dried beans,
sugar, flour

This information requires careful scanning to ensure that the goods selected are not repeated
elsewhere in the table. Limited matching is required as the days of the week are clearly labeled
on the table.

R1.2.3_E Name one thing that comes
every Tuesday and Thursday,
but no other days?

Refers to fruit or vegetables There are three criteria that must be met: the goods must come on Tuesdays, on Thursdays,
and on no other days. Limited matching is required, as the days of the week are clearly labeled
on the table.

R1.3.2_P Which kind of food is delivered
only in the morning?
A. Fruit
B. Rice
C. Fish
D. Sugar

C: Fish The information is prominent, as it is repeated across the first row. Kind of food is a
synonymous match to the example of fish. There is limited competing information from the
goods delivered in the afternoon.

R1.3.2_M Name one afternoon when the
boat only brings food.

Refers to Tuesday or
Wednesday

The information requires scanning the goods delivered each day to eliminate any days where
non-edible goods are delivered. Food is a synonymous match to the examples of edible goods
in the table. Two days meet this criterion. Either is acceptable.

R1.3.2_E When does the boat bring
cleaning materials?
Give the day and time.

Refers to Monday
afternoon

A synonymous match is required between “cleaning materials” and “soap.” Both the row and
column heading must be matched to identify the day and time.

R1.3.3_E What cannot be eaten, and is
delivered twice each week?

Refers to candles There are two criteria: “cannot be eaten” and “delivered twice each week.” A synonymous
match is required between “cannot be eaten” and goods in the table that match this description.
Candles are the only goods that meet these two criteria.

R2.2.2_P Name one day when there are
no deliveries from the boat.

Refers to Friday, Saturday,
or Sunday

The information about days of delivery in the column headings needs to be identified. By
implication, any other days do not have deliveries.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 126

Ref # Items Acceptable Key/s Notes

R2.2.2_M What does the information in
the table suggest about the
amount of fish that Seb sells?
Give a reason for your answer.

Refers to selling a lot of fish
because it comes three
times / more fish deliveries
than anything else / small
fresh amounts / people
want fresh fish

The information about fish deliveries in the table needs to be connected to identify that fish are
delivered three out of four days, or more frequently than any other goods. Various
interpretations or explanations are acceptable, as implied by the alternative credit-worthy
answers provided. There is limited competing information in the frequency of delivery of the
other goods that must be considered relative to the fish.

R3.1.1_M Why does the table only have
columns for some days of the
week?

Refers to these being the
only days goods are
delivered

This item requires thinking about the structure of the table. The main idea of the table showing
what the boats bring Seb each day is explicitly stated; however, the purpose of leaving some
days out of the table is implied: these are the days when there are no deliveries. This feature of
the table is simple to interpret and there is no competing information, as there are no other
likely reasons these days would be omitted.

R3.1.3_E Seb and her customers use this
table so she knows which
goods are coming each day.
Name one other different group
of people who would use this
table.

Refers to one of: boat pilot,
goods packers, goods
suppliers

The sentences at the beginning of the text state that Seb is the audience for or user of the
information in the table, and it is implied that Seb’s customers are other likely users of the
table’s information (“goods for her to sell”). Generating one other plausible additional user
requires common sense. As the goods come by boat, it is implied that the people supplying the
goods, packing the goods, and/or piloting the boat also need to know which goods are required
each day. It is the extent of the extrapolation required to consider how the needs of other users
might be met by the same table, rather than clues or competing information, that puts this item
in the “exceeds minimum proficiency” category.

R3.2.1_M Look at the kinds of goods
delivered in the morning
compared with the afternoon.
What do you think could explain
the difference?

Refers to morning goods
being perishable: so,
needing ice / being cooler
in the morning / not
keeping so well

An opinion about why certain goods come in the morning needs to be supported by common
knowledge using prominent information from the table. The information about the morning ice
deliveries suggests that the morning goods are perishable and likely require ice. Delivering
these goods in the cooler morning or possibly the need for these goods to be sold more quickly
are also acceptable explanations.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 127

GRADE 7 TEXTS AND EXAMPLE ITEMS
Table 42: Grade 7, Example 1—Story: The Hole

Ref # Items Acceptable Key/s Notes

R1.2.1_P Who said, “Maybe it’s a gold coin?” Samsur The quote can be directly matched and is prominent in the opening lines of the
text. Samsur is named as the speaker in the previous sentence, so the
information is adjacent and there is limited competing information, as Nazneen
is the other character and a king is also mentioned.

R1.2.1_M What did Nazneen drop into the hole? Refers to a stone The words “Nazneen drop” can be closely matched to “Nazneen dropped.”
The required information, “the stone,” is adjacent, but some tracking back is
also required to identify that she is dropping the stone into the hole. The
information is not prominent, as it is towards the end of the text.

R1.3.1_M
According to Nazneen, what sound would show
that something alive was in the hole?

Refers to “yelp” The synonymous matches required are to link “sound” in the question to
“hear” in the text and to link “something alive” to an animal. There is
competing information, as two other sounds are mentioned.

R2.1.1_M

Nazneen was peering into the hole.
What does “peering” mean?
A. Looking
B. Climbing
C. Reaching
D. Digging

A: Looking “Peering” is likely to be an unfamiliar word for grade seven. The options are all
plausible, requiring attention to contextual clues that show Nazneen is not
trying to enlarge or enter the hole.

R2.2.1_M

How did Samsur feel when Nazneen said he
could climb into the hole?
A. Excited
B. Curious
C. Frightened
D. Disappointed

C: Frightened The information required is provided across adjacent paragraphs. Samsur
turns pale, hesitates, and then declares he cannot go in the hole, as he has a
sore foot. The implication that he is afraid is provided by Nazneen at the start
of the following paragraph where she clearly reflects that Samsur’s decision
has nothing to do with a sore foot.

R2.2.1_M

According to Nazneen, why did Samsur not
want to climb into the hole?

Refers to fearing a big
animal

A link must be inferred between Samsur refusing to go into the hole and
Nazneen dismissing his reason and implying that Samsur is afraid of the
possibility of a large animal in the hole. There is strong competing information,
as Samsur says he has a sore foot, but Nazneen immediately dismisses this.

R2.2.1_E

What was actually in the bottom of the hole? Refers to water or any other
liquid

A link must be inferred across paragraphs to connect the splash at the end of
the story back to Nazneen declaring she will drop the stone into the hole. The
splash implies water. There is strongly competing information as many other
things are suggested as possibilities.

R2.2.3_M

The children made many suggestions about
what was down in the hole. Put the suggestions
in order as they appear in the story.
· Animal
· Coin
· Dirt
· Sword

Order is:
· Animal (4)
· Coin (1)
· Dirt (3)
· Sword (2)

The ideas the children suggest for what is down in the hole are scattered
across the first two-thirds of the text, so they are not prominent.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 128

Ref # Items Acceptable Key/s Notes

R2.2.4_E

In the story, Nazneen often disagreed with
Samsur.
How did this make Samsur feel?
Use evidence from the text to give a reason for
your answer.

Refers to Samsur’s lack of
concern or enthusiastic
continuation, or his
willingness to follow
Nazneen’s ideas when
challenged over going into
the hole

Samsur’s responses to Nazneen’s frequent disagreements with him are
described through what he says and does, but his responses are not explicitly
stated. Samsur appears somewhat irrepressible. He gaily pursues his ideas of
gold in the hole regardless of being called silly, and is not put off by Nazneen’s
assertions that the hole is full of dirt. He is set back when challenged to enter
the hole, but quickly switches to follow Nazneen’s suggestions of dropping a
stone in the hole. Any one of these multiple pieces of evidence are sufficient
to describe Samsur’s point of view in his interactions with Nazneen. There is
limited competing information, as Samsur’s behavior is quite consistent.

R2.2.5_M

Samsur suggested that a king had buried a
golden sword in the hole.
Write one piece of evidence that shows that
Nazneen did not believe him.

Refers to one of the
following: Nazneen believes
Samsur sees things /
creates objects out of
nothing; Nazneen suggests
there is just dirt and more
dirt; Nazneen says the hole
is made by a wild animal; or
Nazneen said the gold coin
was a silly idea

There is prominent evidence (multiple different clues) that Nazneen does not
believe Samsur’s ideas about a king burying his golden sword in the hole, but
she does not explicitly say this. Nazneen tells Samsur not to be silly in the
opening lines of the text and explains that Samsur is always seeing things and
creating objects out of nothing. Nazneen counters Samsur’s suggestion of a
sword with the idea that there is only dirt and that a wild animal made the hole.
Any one of these pieces of evidence is sufficient.

R2.2.5_E

When Nazneen dropped the stone into the
hole, there was a splash. What is another piece
of evidence that there was water at the bottom
of the hole?

Refers to being shiny The idea that the hole has water at the bottom is implied, with the splash
providing an obvious clue. The other evidence of water is that Samsur notices
something shiny at the beginning. However, that this first observation is
evidence of water is only apparent after reading the whole text. While the
mention of “shiny” is at the beginning of the text, the only context provided for
what this might be is Samsur’s guesses at gold objects. The idea that that the
“shiny something” is water is consequently less prominent.

R2.2.6_M

Which is the best description of Samsur?
A. Brave
B. Imaginative
C. Sensitive
D. Bossy

B: Imaginative There are several early examples of Samsur’s imagination, as he makes wild
guesses about what is down the hole. Nazneen also says her younger brother
is always seeing things and creating objects out of nothing. Samsur’s
imagination is also at work as he invents a sore foot to avoid going down the
hole. This prominent information (because there are multiple examples) needs
to be synthesized to generalize that Samsur is imaginative. There is clear
evidence in the text to dismiss the incorrect options.

R3.2.1_M

Do you think Nazneen is kind to Samsur?
Yes No

Use evidence from the text to give a reason for
your opinion.

Says Yes, and refers to
Nazneen continuing to play
with Samsur, or just smiling
when he was clearly making
an excuse

OR

Says No and refers to
Nazneen saying Samsur is
silly or refusing to believe
him

There is prominent evidence in the text to support opposing opinions about
whether Nazneen is kind or not. The evidence is prominent, as the main focus
of the text is the interactions between Nazneen and Samsur and the way that
she treats him as the older sister. The relevant evidence has to be identified
from the text to support the selected opinion.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 129

Table 43: Grade 7, Example 2—Information: How Shells Climb Mountains
Ref # Items Acceptable Key/s Notes

R1.2.2_P

What do the arrows show about the islands?

Refers to the islands coming closer
or the direction of movement of each
island

The arrows need to be linked to the caption, “The islands came
closer” to identify what the arrows show. This information is
prominent, as there is only one other label (shells) on the
diagram. The required information can also be found in the
sentence immediately above the diagram.

R1.2.2_M

What do the shells in this diagram show?
A. How people move shells
B. Shells found on a beach
C. Shells on the bottom of the sea
D. How shells get to the top of mountains

C: Shells on the bottom of the sea The information can be obtained by recognizing that the blue
color in the diagram is the sea, so the diagram illustrates shells at
the bottom of the sea. The only information possibly required
from the text is to confirm that the blue color is the sea.

R1.3.2_M

What does this diagram show?
A. Wrinkled bed sheets.
B. The islands finally joined together.
C. The sea floor being squashed between the

islands.
D. The tallest mountain in the world.

C: The sea floor being squashed
between the islands.

The word “wrinkled” from the caption “The sea floor wrinkled” can
be directly matched to the text. “It wrinkled” must be linked to the
sea floor mentioned in the previous sentence in order to locate
the explanation that wrinkling happens when the sea floor
between the islands gets squashed (synonymous match to
wrinkle).

R2.1.1b_M “It wrinkled, like bed sheets, or fallen down socks.”
Which aspect of fallen-down socks is relevant in
this text?
A. What the socks look like
B. When the socks fell down
C. What the socks are made from
D. Why the socks have fallen down

A: What the socks look like Fallen-down socks is a familiar image, but to understand the
intended meaning of this figurative language (a simile) in this
context, the reader needs to know that the relevant aspect of the
socks is what they look like. There are multiple clues, as this is
reinforced with the example of wrinkled bedsheets as well as the
illustrations of wrinkles in the sea floor in the diagrams.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 130

Ref # Items Acceptable Key/s Notes

R2.2.2_P

This is a part of the second diagram.
Look at the shell that the arrow is pointing to.
Where is this shell most likely to be when the
islands join together?

1 point: Refers to “on top,” “up high,”
or “above the water”

This is a partial credit item, with the possibility of a score of 1 or
2.
For partial credit (a score of 1), the diagram can be correctly
interpreted in general terms but without reference to the specific
relevant information in the text. The diagram implies that the shell
will be up high, above the water, or on top of the islands when
they join together.

R2.2.2_M

This is a part of the second diagram.
Look at the shell that the arrow is pointing to.
Where is this shell most likely to be when the
islands join together?

2 points: Refers to being at the top of
a mountain (1 point responses only
refer to “on top,” “up high,” or “above
the water”)

For full credit (a score of 2), the diagram needs to be linked to the
text to identify what will happen in the final stage. The implication
is that the shells that are shown on the top of small hills in the
diagram will continue to rise and end up on the top of tall
mountains as the islands move together—linking back to the title
of the text and the first paragraph, and to the last paragraph of
the text. There is limited competing information, as the only other
possibility is that the shell will be carried down, which is unlikely
given its position above all the other shells.

R3.1.1_P Why does the text include diagrams? Refers to helping to
explain/understand ideas

The usual purpose of diagrams in an information text is to help
explain ideas. The purpose is prominent because of the close
links between the text descriptions and the images, but the
purpose is not explicitly stated. There is no competing
information.

R3.1.1_M Why are there two diagrams in the text?
A. To show two ways of drawing the same thing
B. To show what happened over a long period of

time
C. To show shells in different parts of the world
D. To show different ideas about what might

have happened

B: To show what happened over a
long period of time

The purpose of the two diagrams to show a sequence of events
is clearly implied in the text. There are multiple clues with the
repeated references to “a long time ago,” and “over a long, long
time, the islands came closer together,” but the purpose is not
explicitly stated. There is limited competing information, as other
plausible purposes for diagrams are not supported by the text.

R3.1.1_M Why does the text refer to bedsheets and fallen-
down socks?
A. To remind readers about where they live
B. To keep readers amused
C. To tell readers what is coming next in the text
D. To help readers to understand an idea

D: To help readers to understand an
idea

The purpose of using examples of bedsheets and fallen-down
socks to help readers understand the idea of the sea floor
wrinkling is implied. The purpose is less obvious, as the
examples appear to be unrelated to sea floors and shell fish.
However, there are additional clues provided in the diagrams,
which also illustrate wrinkling. There is no competing information.

R3.1.2_M The writer uses familiar objects to help readers
understand an unfamiliar idea.
What is one of these objects?

Writes “(fallen-down) socks” or “bed
sheets”

There are two examples of familiar objects being used to illustrate
an unfamiliar idea. Either is acceptable. There are no other
examples provided in the text.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 131

Ref # Items Acceptable Key/s Notes

R3.1.3_M Who is this text most likely written for?
A. Kindergarten children
B. School students
C. University students
D. Government officials

B: School students The audience is not stated, but there are prominent clues that it is
intended for school students. The tone of the opening paragraph
suggests an audience with limited understanding of the topic. The
simple language, simple diagrams, and short text length suggest
it is not intended for a serious adult audience, such as university
students or government officials. On the other hand, the
unfamiliar content and the diagrammatic style of the graphics
make the text seem an unlikely choice for kindergarten children.

R3.1.3b_M Who do you think this text is most suitable for?
Circle one.

Primary students Secondary students
Give a reason for your choice using evidence from
the text.

Provides a plausible reason based on
features of the text, e.g., primary
because the pictures are easy to
understand or the text is short and
simple,

OR

secondary because the ideas are
hard or there are some hard words

The most prominent evidence in the text that supports audience
is likely to be the diagrams, which could be reasonably justified
as simple and clear enough for primary students, or containing
difficult/unfamiliar ideas or unfamiliar words, like wrinkled, and
therefore suited to secondary students. Students who have been
taught to reflect on the style of texts may also select examples of
style to support their opinion.

Table 44: Grade 7, Example 3—Persuasive: Dear Uncle and Aunty
Ref # Items Acceptable Key/s Notes

R1.1.1_M Jenny writes that the children “become more confident.”
What does the word “confident” tell about the children?
A. They become eager to learn.
B. They become able to concentrate.
C. They become sure of themselves.
D. They become helpful to their families.

C. They become sure
of themselves.

“Confident” is a word that most grade seven students are likely to be
familiar with. The question asks for a definition of “confident” from options
that are plausible in the context, so prior knowledge of the word is
needed to answer the question correctly.
(Note that while “confident” in English is likely to be a common word for
grade seven students, this may not apply in other languages.)

R2.2.1_M What is one reason Jenny does not want to work in a
bank?
A. The training is too long.
B. The training is not useful.
C. Bank work is difficult to do well.
D. She likes teaching more.

D. She likes teaching
more.

The implication that Jenny has decided not to work in a bank must be
drawn from clues across the second and third paragraphs. In the second
paragraph, Jenny is grateful and positive about the usefulness of the
course that she is about to complete. In the third paragraph, she outlines
the pleasure she derives from teaching. There is limited competing
information, as the text is almost entirely about Jenny’s idea of becoming
a teacher, rather than her dislike of the bank work.

R2.2.4_M What is Jenny’s point of view about her decision to become
a teacher?
A. She needs permission from her Uncle and Aunty.
B. She has to have a job at the school first.
C. She has the right to make this choice.
D. She needs permission from the bank.

C. She has the right to
make this choice.

Jenny’s point of view about having the right to make her own decision
about becoming a teacher is prominent in the text (referred to in each of
the three main paragraphs), but she does not explicitly say that this is her
right. There is limited competing information in the text, but readers may
bring preconceptions about who ought to be involved in making the
decision.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 132

Ref # Items Acceptable Key/s Notes

R2.2.6_M What is Jenny’s attitude to her Uncle and Aunty?
A. She will do whatever they say is best.
B. She no longer cares what they think.
C. She would like them to agree with her decision.
D. She found it difficult when they supported her.

C. She would like
them to agree with her
decision.

Synthesizing information across the text shows that Jenny still cares
what her aunt and uncle think, even though she has made a definite
decision to do something that they may not approve of. In the second
paragraph, she is thankful and appreciative of their efforts and repeats
her gratitude for their support at the end. Jenny goes to extensive lengths
to outline the reasons she has decided to be a teacher in the hope that
she can persuade her aunt and uncle to agree with her decision.

R2.3.1_M What is the main thing Jenny hopes to achieve when she is
a teacher?
A. Getting a job at the local school.
B. Showing older children how to help younger children.
C. Helping children lead good lives when they grow up.
D. Letting children share their new skills with their family.

C. Help children to
lead good lives when
they grow up.

All of the reasons are referred to in the text. The task is to differentiate
the overarching main idea of wanting to help children lead good lives
from the secondary details of some of the steps involved in doing this, all
of which contribute to Jenny’s overarching purpose. The third paragraph
concludes with Jenny’s main idea, providing an additional clue through
the structure about what Jenny thinks is most important.

R3.3.1_M Which of the following is an opinion?
A. I will be free to look for work elsewhere.
B. I live in a large apartment block.
C. In my spare time I have been teaching reading and

mathematics.
D. I am sure they will all grow up to lead good lives.

D. I am sure they will
all grow up to lead
good lives.

All the statements are personal and taken from the text. Three are factual
statements. The opinion, ‘” am sure …” is a confident expression of
hope.

GRADE 8 TEXTS AND EXAMPLE ITEMS
Table 45: Grade 8, Example 1—Information: Brushing Your Teeth

Ref # Items Acceptable Key/s Notes

R1.1.1_M Bente Hansen is an expert on tooth
brushing. What does “expert” mean?
A. Someone who knows a lot.
B. Someone who is a doctor.
C. Someone who is a teacher.
D. Someone who helps others.

A. Someone who knows a lot. “Expert” is a word with which most grade eight students are likely to
be familiar. The question asks for a definition of “expert” from options
that are plausible in the context, so prior knowledge of the word is
needed to answer the question correctly.
(Note that while “expert” in English is likely to be a common word for
grade eight students, this may not apply in other languages.)

R1.2.1_P Why should you brush your tongue,
according to Bente Hansen?

Refers either to the bacteria OR getting
rid of bad breath OR both. Response
may paraphrase or quote directly from
the text.

The terms “Bente Hansen” and “tongue,” are both used only once in
this short passage, in the final paragraph. “Bente Hansen” is found in
a prominent position at the beginning of the paragraph. The
information required, a reference to bacteria and/or bad breath, is in
the sentence adjacent to the word “tongue.” There is no competing
information. This was a Level 1b item in PISA 2009. [published in
OECD report on PISA 2009, volume I, page 92–3]

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 133

Ref # Items Acceptable Key/s Notes

R1.2.1_M What do the British researchers
recommend?
A. That you brush your teeth as often as

possible.
B. That you do not try to brush your

tongue.
C. That you do not brush your teeth too

hard.
D. That you brush your tongue more often

than your teeth.

C. That you do not brush your teeth too
hard.

The question gives a clear direction to the part of the text in which
the information will be found, in the reference to ‘British researchers’.
The term ‘British researchers’ is near to the target information (‘A two
minute brush, without brushing too hard, gives the best result.’),
but not adjacent, since it is separated by a sentence. This is a
retrieval item since the words used in the question are directly or
synonymously matched to words in the text. The word ‘recommends’
is synonymous with ‘gives the best results’. This was a Level 1a item
in PISA 2009. (published in OECD report on PISA 2009, volume I,
page 92)

R2.1.1_M “British researchers say no. They have
actually tried out many different alternatives
… ”
What does “alternatives” refer to?
A. Types of toothbrush
B. Ways of brushing teeth
C. Types of problems with teeth
D. Researchers from different countries

B. Ways of brushing teeth Grade eight students may not know the meaning of “alternatives” but
in the context of the passage as a whole, given the options, only
“ways of brushing teeth” is a plausible correct answer. (Note that the
word “alternatives” may include linguistic clues that make this item
more or less difficult in languages other than English.)

R2.2.1_P According to the passage, how have British
researchers found the perfect way to brush
your teeth?
A. By consulting with Bente Hansen
B. By doing a survey of the public
C. By analyzing the research literature
D. By trying out different brushing

techniques

D. By trying out different brushing
techniques

The information required is located in two consecutive sentences at
the beginning of the second paragraph. There is no plausible
competing information.

R2.2.4_E Which of these statements would the British
researchers definitely disagree with?
A. The longer you brush your teeth, the

better.
B. You should only brush your teeth for

two minutes.
C. It’s a good idea to brush your tongue

as well as your teeth.
D. Tooth enamel is damaged by hard

brushing.

A. The longer you brush your teeth, the
better.

To answer this question correctly, it is necessary to read across at
least two paragraphs (the first and the second) to identify the contrast
between the findings of the British researchers (stated in the second
paragraph) and the commonly held views outlined in the first
paragraph. One of the options (“It’s a good idea to brush your tongue
as well as your teeth”) depends on reading the third paragraph,
which is advice from Bente Hansen. This does not contradict the
findings of the British researchers. There is a good deal of competing
information in the text.

R2.2.5_P What evidence is provided that it is not
good to brush your teeth too hard?

Refers to damaging enamel and/or
gums.

The relationship between hard brushing and damage to enamel and
gums is provided explicitly in the text, in consecutive sentences.

R2.3.1_P What is this article about?
A. The best way to brush your teeth.
B. The best kind of toothbrush to use.
C. The importance of good teeth.
D. The way different people brush their

teeth.

A. The best way to brush your teeth. The task requires identification of the main idea in a short continuous
text. The idea is stated in the title of the text, so it is prominent. There
is no requirement to distinguish between the main idea and
secondary ideas in the text (which would make this an item
illustrating R2.3.1_M), because the distractors are not ideas found in
the text, although they are related to ideas in the text. This was a
Level 1a item in PISA 2009. [published in OECD report on PISA
2009, volume I, page 91]

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 134

Ref # Items Acceptable Key/s Notes

R3.1.1_M Why is a pen mentioned in the text?
A. To help you understand how to hold a

toothbrush.
B. Because you start in one corner with

both a pen and a toothbrush.
C. To show that you can brush your teeth

in many different ways.
D. Because you should take tooth

brushing as seriously as writing.

A. To help you understand how to hold a
toothbrush.

This question requires identification of the purpose of a feature of the
text: an analogy between a toothbrush and a pen. The task, first, is to
find the reference to a pen, and then to reflect on the purpose of the
analogy—that is, to help the reader “understand.” Although there are
not multiple clues, there is very limited competing information. This
was a Level 1a item in PISA 2009. [published in OECD report on
PISA 2009, volume I, page 93]

R3.4.1_E “Do our teeth become cleaner and cleaner
the longer and harder we brush them?”
Do you think this is a good way to start the
text? Put a circle around Yes or No and
explain your answer.

Yes No

Answers Yes and refers to:
· The fact that it is a question, which

makes the reader interested in
finding the answer

· The fact that this is a common idea,
so the reader wants to know if it is
true

· The “we” of the sentence, which
makes the reader personally
involved

OR

Answers No and refers to:
· The first sentence being a trick

because the answer is “no”
· The first sentence being confusing

because it is wrong

Starting an information text with a question is a fairly common way to
engage the reader’s interest, but it is not highly conventional. This
question therefore fits the exceeds descriptor rather than meets.
There is a variety of ways of providing an acceptable response, at
the level of broad understanding or with reference to a detail of the
sentence.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 135

Table 46: Grade 8, Example 2—Information (Non-continuous Text—Table): Country Fact File
Ref # Items Acceptable Key/s Notes

R1.2.2_M Which country exports rice? Nepal “Exports” can be directly matched to the fourth-row heading “Typical
exports.” “Rice” is mentioned in the second column, which the column
header identifies as “Vietnam.” The location of the information is not
prominent (fourth row, second column). There is competing information, as
rice is also a main crop for three countries.

R1.2.3_M Name one country that grows and exports
two of its crops.

Afghanistan or Vietnam One country must be identified that meets the criteria of both growing and
exporting two of its crops. Two countries meet these criteria. Either is
acceptable.

R1.3.2_M Which country has an unusual bird?
A. Afghanistan
B. Vietnam
C. Philippines
D. Nepal

C. Philippines A synonymous match must be made between “bird” and the Philippines
eagle. The information is not prominent, as it is in the last row. The
competing information is that there are other unusual animals, but none of
these are birds.

R2.2.2_M Vietnam produces fish.
Which other country is likely to rely on the
sea as a source of food?
Copy a piece of information in the text
that shows this.

Refers to Philippines and writes one
of: “island,” “many islands,” “7,107
islands”

Fish is listed as a main crop for Vietnam, but there is no other reference to
fish in this row. Two of the countries, Afghanistan and Nepal, are both
landlocked, so it is implied that the Philippines, with thousands of islands,
must be the other country likely to rely on fish as a source of food. There is
no competing information; the challenge is to infer the link between the row
headings of “Geography” and “Main Crops.”

R2.2.6_M What do all the kinds of wildlife in the
table have in common?
A. They are large.
B. They are horned.
C. They are unusual.
D. They are endangered.

C. They are unusual. The prominent main idea in the examples of wildlife is that they are unusual
animals: longest horns, rarest mammal, largest eagle, and fourth largest
mammal. The secondary ideas are the details of how each animal is
unusual that cannot be generalized across the group.

R3.1.2_M Some support has been provided to help
the reader understand unfamiliar words.
Give an example of one word and the
support provided.

Refers to the definition for exports or
saola, e.g., saola (a kind of antelope)

The task is to locate a word where there is evidence of support provided to
the reader to help understand the word. Two definitions are provided in
brackets to explain the meaning of “exports” and “saola.” Either word with
the definition is acceptable.

R3.1.3b_M Who do you think this text was written
for?
Circle one:

Primary students Secondary students

Use evidence from the text to give a
reason for your choice.

Provides a plausible reason, e.g.,
primary because text is short and
simple OR secondary because there
are lots of hard words OR circles
both with a plausible explanation

The task is to select and then justify if the intended audience is likely to be
primary or secondary students. Depending on context and likely reading
skills of students, the vocabulary in the text may be considered complex
and extensive, and therefore suited to secondary, or the vocabulary may
be considered simple and the content relatively brief, and therefore
appropriate to primary. Either justification is appropriate. A plausible reason
that the text is suitable for either audience is also acceptable.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 136

Ref # Items Acceptable Key/s Notes

R3.2.1_M Maria says the typical exports show that
Vietnam is the most successful country.
Do you agree or disagree with Maria?
Circle one.

Agree Disagree

Use evidence from the text to give a
reason for your choice.

Selects either option and provides a
plausible reason:
Agrees and refers to Vietnam selling
a greater diversity of goods / more
goods, or disagrees and refers to
Philippines selling electronic
equipment / transport equipment
(implies skill/value); Nepal making
carpets/leather goods that require
skill; Afghanistan selling saffron,
which is very expensive

The task is to form an opinion about whether to agree or disagree with
Maria’s interpretation of the typical exports and find supporting evidence.
Vietnam sells a great diversity of goods, which is a plausible indication of
success.
The Philippines is the only country to export electronic goods, which might
be considered an indication of success, as it implies manufacturing skill or
the value of the product. It might also be argued that success is indicated
for Nepal, as carpets and leather goods require complex manufacturing, or
Afghanistan may be considered successful because saffron is an
expensive crop.

R3.3.1_M Which of these statements is an opinion
and which is a fact about the information
in “Country Fact File”? Write “fact” or
“opinion” next to each statement.
· The Philippines has the best

weather for a holiday.
· Two of the countries are landlocked.
· Vietnam has the greatest number of

different exports.
· All of the countries have interesting

wildlife.

· The Philippines has the best
weather for a holiday. (opinion)

· Two of the countries are
landlocked. (fact)

· Vietnam has the greatest
number of different exports.
(fact)

· All of the countries have
interesting wildlife. (opinion)

The question presents four statements about the text and requires making
an independent judgement about each of the statements as to whether
they are fact or opinion. This question should be relatively straightforward
for those with an understanding of the concepts of “fact” and “opinion,”
though the word “fact” in the title of the table may act as competing
information.

R3.4.1_M The information about each country could
have been written out in sentences and in
separate paragraphs.
What is the main benefit of presenting the
information in a table?

Refers to a substantial advantage of
a tabular layout, e.g., making it easier
to compare OR easier to locate
information OR shorter and easier to
read

The task is an evaluation that requires recognizing the likely benefit to the
reader of presenting the information in a table. This should be a
conventional layout for grade eight. A plausible main benefit is that the
table facilitates comparisons or makes it easier to find or read the
information. Note, in some contexts, tables may be an unfamiliar text
format, which would make this item much more difficult.

Table 47: Grade 8, Example 3—Story: Lazy Rabbit
Ref # Items Acceptable Key/s Notes

R1.3.1_P For how long did the rope-pulling competition between
Big Elephant and Giant Whale go on?
A. For a morning
B. From sunrise to sunset
C. For a day and a night
D. For many weeks

C. For a day and a night “All day and all night” is a close synonymous
match for “for a day and a night.” Only one other
time period is mentioned in the text (“in the
morning”); thus, there is limited competing
information.

R1.3.1_M How did Big Elephant and Giant Whale feel at the end
of the story?
A. Proud
B. Furious
C. Hopeful
D. Ashamed

D. Ashamed Many different words are used in the text to
describe characters’ emotions. The word “furious”
appears earlier in the text, and the words “hope”
and “proudly,” as well as “embarrassed” (a
synonym for “ashamed”), are used near the end
of the story, providing competing information.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 137

Ref # Items Acceptable Key/s Notes

R2.2.1_E Which of these could be taken as a lesson from the
story?
A. You should always tell the truth.
B. It is better to be clever than strong.
C. Being lazy will get you into trouble.
D. Don’t try to have a contest with someone bigger

than you.

B. It is better to be clever than strong. This question requires combining implicit
information from across the text. The “lesson” can
only be construed from reading and
understanding the whole story, including the
ending, when Lazy Rabbit conclusively wins the
battle between his cleverness and the big
animals’ strength.

R2.2.3_M Put numbers from 1 to 5 beside each event to show
the order in which they happened.
The first one has been done for you.
· The ploughing of the Rabbits’ field was finished.
· Giant Whale got annoyed with Lazy Rabbit.
· Big Elephant slunk off in embarrassment.
· Lazy Rabbit thought of a plan. (1)
· Big Elephant and Giant Whale started pulling on

their ropes.

The ploughing of the Rabbits’ field was finished.
(4)
Giant Whale got annoyed with Lazy Rabbit. (2)
Big Elephant slunk off in embarrassment. (5)
Lazy Rabbit thought of a plan. (1)
Big Elephant and Giant Whale started pulling on
their ropes. (3)

The story is quite long and events are repeated
with some variation, so to order the sequence of
events stated in the question requires dealing
with a lot of competing information. That the
ploughing was finished is not stated in the story,
though it is evident in the final sentence.
Accordingly, the sequence of events is not
presented in chronological order, putting this in
the “exceeds” category.

R2.3.1_M Which of these is the most important idea in the story?
A. Big Elephant was annoyed with Lazy Rabbit.
B. Lazy Rabbit was cleverer than the big animals.
C. Giant Whale thought he was stronger than Lazy

Rabbit.
D. The big animals were ashamed at the end of the

story.

B. Lazy Rabbit was cleverer than the big animals. All the alternatives are true statements about the
story, but the incorrect options are secondary
ideas; only alternative B captures the main idea
by summing up the whole story.

R3.1.1_M What is the purpose of this piece of writing?
A. To entertain
B. To give an opinion
C. To give information
D. To tell how to do something

A. To entertain The piece is in a conventional story format. The
purpose of the story is to entertain. The language
is simple and the events are amusing. However,
the purpose is not explicitly stated.

R3.1.3_M Which of the following is most likely the intended
audience of “Lazy Rabbit”?
A. Scientists
B. Farmers
C. Children
D. Animals

C. Children The style of the story suggests that it is for an
audience of children but this is not stated.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 138

Ref # Items Acceptable Key/s Notes

R3.1.3b_P A grade eight student said, “Only very small children
would enjoy this story.”
Do you agree?

Yes No

Circle your answer and give a reason using evidence
from the text.

Answers Yes and refers to:
Only young children believing that animals can
talk
The traditional fable style of the story
Children liking rabbits

OR

Answers No and refers to:
The long and/or complicated plot
Young children not understanding what happened
Something for everyone (e.g., animals for younger
audiences, complicated plot for older audiences)

This question could be answered at many levels
of sophistication, but a basic level, such as
interest in animals, which is prominent
information in the story, is acceptable. Therefore,
this item falls into the ‘P’ category.

R3.2.1_M Do you think the rabbit was right to be proud at the end
of the story?
Put a circle around Yes or No and explain your
answer.

Yes No

Answers Yes and refers to:
Getting the job done that his wife needed
Lazy Rabbit having successfully tricked the big
animals into doing his work

OR

Answers No and refers to:
Immorality of lying to / tricking the elephant and/or
the whale
Lazy Rabbit probably not telling his wife how he
tricked the big animals

The question requires drawing on a broad
understanding of the story to give an opinion.
Both “Yes” and “No” answers are acceptable, as
long as appropriate evidence from the story is
drawn upon.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 139

GRADE 9 TEXTS AND EXAMPLE ITEMS
Table 48: Grade 9, Example—Information (Non-continuous Text—Labeled Diagrams): Balloon

Ref # Items Acceptable Key/s Notes

R1.2.1_M How many meters above sea level was
Singhania’s height record?

21,000 meters above sea level / 21,000 m /
21,000 / twenty-one thousand

This is a mixed text, with continuous and non-continuous
parts. The required information is given in a continuous part of
the text. The term “height record” (direct match) is in the title,
with the number of meters given at the end of the short
paragraph below the title. There is competing information, as
other heights are shown in the text. “How many meters” is
equivalent to a “what” question.

R1.2.2_M What fabric was Singhania’s balloon made
from?

Nylon This is a mixed text, with continuous and non-continuous
parts. The required information is in a non-continuous part of
the text (a label). The required information is not prominent, as
it is one of many scattered labels on the diagram. The
question uses the word “fabric,” which is a direct match to the
word in the text. Competing information is given with other
features of the balloon that are listed.

R2.1.1_M What is a “gondola” in this text?
A. A boat without a motor found on canals

and other waterways.
B. A type of space suit worn by pilots within

the earth’s atmosphere.
C. An enclosed compartment for the pilot

below a balloon.
D. A small balloon attached to a main

balloon, used as a weather gauge.

An enclosed compartment for the pilot below a
balloon.

The meaning of the word can be worked out from clues in the
diagram: the word “gondola” has a line to the illustration and
there is further description of its features below the word. (In
English, many young people would know that a “gondola” is a
boat from Venice, but a gondola that is part of a hot air balloon
is likely to be an unfamiliar term.)

R2.2.2_M Why did Singhania wear a space suit during
the trip?

Answer refers to any one (or more) of
temperature, height, or lack of oxygen:
· It was very cold / it was below freezing / it

was –95 degrees
· It went higher than a plane / it went up to

21,000 meters / he went up very high
· There wasn’t enough oxygen (to breathe)

/ Only 4 percent oxygen / the air was too
thin

Gives a generalization about the conditions
being similar to space:
· It was like being in space

The task requires combining information from the sentence in
the question (which quotes directly from the text on the left
side) with a piece or pieces of information in labels on the
other side of the diagram. The task refers to a causal
connection (“Why …?”) between parts of the information.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 140

Ref # Items Acceptable Key/s Notes

R2.2.3_M Write the numbers 1, 2, 3, and 4 next to the
events to show the order in which they
happened.
· The balloon left Mumbai
· Slits were opened in the balloon to let out

hot air
· The balloon went out towards the sea
· The balloon went back over the land

· The balloon left Mumbai (1)
· Slits were opened in the balloon to let out

hot air (4)
· The balloon went out towards the sea (2)
· The balloon went back over the land (3)

The information is scattered across the text, which does not
present information in a chronological order.

R3.1.1_M Why does the drawing show two balloons?

A. To compare the size of Singhania’s
balloon before and after it was inflated.

B. To compare the size of Singhania’s
balloon with that of other hot air balloons.

C. To show that Singhania’s balloon looks
small from the ground.

D. To show that Singhania’s balloon almost
collided with another balloon.

B. To compare the size of Singhania’s balloon
with that of other hot air balloons.

The task requires identifying the purpose of including a feature
of a text (the two drawings of balloons). The purpose is not
stated and needs to be inferred by the reader. This was a
Level 2 item in PISA 2009. [published in OECD report on PISA
2009, volume I, page 101]

R3.1.1_M What is the overall purpose of the text?
A. To give information.
B. To tell a story.
C. To give instructions.
D. To give an opinion.

A. To give information. This requires a general understanding of text type, using
existing knowledge about purposes of different texts, applied
to a particular text.

R3.4.1_M Do you think the image of the map at the
bottom of the text is useful? Explain your
answer.

Answers Yes and refers to helping to locate
the event (generally) / showing the starting
point of the flight (accept, even though not
strictly accurate) / providing further information
about the event (vague but acceptable)

OR

Answers No and refers to the crowdedness of
the diagram, the lack of labelling, the lack of
reference to the main diagram (above)

The task requires evaluating a feature of the text. The map
with the inset square is a conventional device in this kind of
information text. Reasons may plausibly be given for either a
positive or a negative evaluation.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 141

Table 49: Grade 9, Example 2—Story: Miser
Ref # Items Acceptable Key/s Notes

R1.1.1_E Which of these definitions best explains the meaning of
the word “miser”?
A. Someone who is easily upset by their neighbor.
B. Someone who likes saving wealth rather than

spending it.
C. Someone who is likely to put their wealth in an

unusual place.
D. Someone who does not know how to guard a secret.

B. Someone who likes saving wealth rather
than spending it.

“Miser” is likely to be a less common word for
grade nine students. The definition of the word
miser is “a person who hoards wealth and spends
as little money as possible.” The brief definitions
given in the three distractors each picks up a
detail from the fable, so prior knowledge of the
word is needed to answer the question correctly.
(Note that “miser” in English is likely to be an
unknown word for grade nine students. This may
not apply in other languages.)

R1.2.1_P How did the miser get a lump of gold? States that he sold everything he had. May
paraphrase or quote directly from the text.
Examples of full credit responses:
· He sold all he had.
· He sold all his stuff.
· He bought it. (implicit connection to

selling everything he had)

The information is very prominent, as it is given in
the first sentence of the text. The term “a lump of
gold” is a direct match between the question and
the text. This was a Level 1b item in PISA 2009.
(published in OECD report on PISA 2009, volume
1, p.105)

R2.1.1_M What does the word “lamentations” mean? Gives a meaning such as sounds of grief,
crying, wailing

This is likely to be an unfamiliar word at this grade
level but there are multiple clues as to its
meaning: the word “loud” suggests that it is a
sound, and “tearing his hair” and the neighbor
“seeing him overcome with grief.” (Note that
“lamentation” in English is likely to be an
unknown word for grade nine students. This may
not apply in other languages.)

R2.1.1b_M The miser “began to tear his hair.”
Why does someone tear their hair?
A. Because their head is painful or itchy.
B. Because they are frustrated and angry.
C. Because they are trying to shorten their hair.
D. Because they want to distract someone else.

B. Because they are frustrated and angry. The words in this idiomatic expression are
common, but the expression itself may not be
familiar to students at this level. However, there
are multiple contextual clues about the way the
miser is feeling at this point in the fable, making
the words “angry and frustrated” in the key the
only plausible alternative.

R2.2.1_P Why did the workman watch the miser’s movements?
A. Because he was worried about the miser’s safety.
B. Because he was guarding the place where the work

was going on.
C. Because he had heard about the miser’s gold.
D. Because he wanted to know the miser’s secret.

D. Because he wanted to know the miser’s
secret.

The task requires relating two pieces of
information in consecutive sentences, from: “One
of the workmen …” to “… and stole it.” The
relationship between the two sentences is not
explicitly spelled out but it is clearly causal. There
is no plausible competing information for the
implication that the workman is watching the
miser because he wants to know the reason for
the miser’s daily visits (“the miser’s secret”).

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 142

Ref # Items Acceptable Key/s Notes

R2.2.3_P Read the sentences below and number them according to
the sequence of events in the text.
The miser decided to turn all his money into a lump of
gold.
· A man stole the miser’s gold.
· The miser dug a hole and hid his treasure in it.
· The miser’s neighbor told him to replace the gold

with a stone.

· The miser decided to turn all his money
into a lump of gold. (1)

· A man stole the miser’s gold. (3)
· The miser dug a hole and hid his treasure

in it. (2)
· The miser’s neighbor told him to replace

the gold with a stone. (4)

The information is provided in chronological order
in the text. Detail in the text that is irrelevant to
the question provides competing information. This
was a Level 1a item in PISA 2009. (published in
OECD report on PISA 2009, volume I, p.104)

R2.2.6_M Why did the miser bury his gold? Indicates that the miser wanted to keep it safe
and/or did not need it (immediately).
Examples of full credit responses:
· He wanted to keep it safe.
· He did not need to spend it straight away.
· He wanted to hide it.

The answer is clearly implied by prominent
information in the first half of the text, but it is not
stated.

R2.2.6_E Illustration Recognizes that the message of the story
depends on the gold being replaced by
something useless or worthless.
Examples of full credit responses:
· It needed to be replaced by something

worthless to make the point.
· The stone is important in the story,

because the whole point is he might as
well have buried a stone for all the good
the gold did him.

The task requires drawing a conclusion by
synthesizing prominent information from across
the text when the conclusion is clearly implied but
not explicitly stated. This was a Level 3 item in
PISA 2009. (published in OECD on PISA 2009,
volume I, p.105–6)

R3.1.2_M The subtitle of “The Miser and His Gold” is “A fable by
Aesop.”
Which part of the story shows that it is a typical fable?
A. It can be interpreted in many ways.
B. It has a miser as the main character.
C. There is a wicked character in the story who steals

something.
D. It is a story that contains a lesson about living life

well.

D. It is a story that contains a lesson about
living life well.

This task requires knowledge of the text type,
fable. The typical and characteristic feature of a
fable, a story with a moral, is not as obvious as in
some fables, which end with an explicitly stated
lesson or moral from the writer. The lesson of this
fable is implicit in the neighbor’s last statement.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 143

Table 50: Grade 9, Example 3—Information (Mixed Continuous and Non-continuous): First Car
Ref # Items Acceptable Key/s Notes

R1.1.1_M The term “first year of production” is
used in the table.
What does the term “year of production”
refer to?
A. When the car was designed
B. When the car was made
C. When the car was driven
D. When the car was for sale

B. When the car was made “Production” has several meanings in English. Its meaning as
used in this text is likely to be unfamiliar for this grade. In this
question, the specific meaning of the word in this context needs to
be recognized: all of the options are plausible in the context.
(Note that “production” in English with this meaning is likely to be
unknown for grade nine students. This may not apply in other
languages.)

R1.2.3_M In the table of significant cars in history,
which car made in the present has had
more than a million sales?

Toyota Corolla The two criteria to be matched are “present” and “more than a
million.” The words “present” and “million” are both direct matches
with terms used in the table. Some competing information exists:
two of the rows use the word “present” and several use the word
“million.”

R1.3.1_E “Engineers and business people had
started to think about building machines
that used their own power source …”
What power source did the first car
use?

Petrol The single piece of explicitly stated information that must be
retrieved is “petrol” (beginning of third paragraph). The word “fuel”
in the text is a synonymous match to “power source” in the
question. There is competing information in the second
paragraph, adjacent to the extract quoted in the question (“oil,
steam, or electricity”), but this information is important in
explaining what a “power source” means in this passage. There is
even stronger competing information in the use of the word
“power” in the third paragraph, in relation to the engine used in
the first car (“powered by a 0.75-hp, one-cylinder, four-stroke
engine”). Attentive readers will notice that the engine is not the
power SOURCE, but what is powered.

R1.3.2_M How fast could the Volkswagen Beetle
travel in its first year of production?

100 km per hour One criterion needs to be matched (speed) to the Volkswagen
Beetle. The term used in the question (how fast) is a synonymous
match to the term used in the table caption (“maximum speed”).
The information is in the body of the table, so not particularly
prominent.

R1.3.3_M In the table of significant cars in history,
which was the earliest car to have more
than a million sales?

Model T Ford The two criteria to be matched are “earliest” and “more than a
million.” There is no direct or close match for the word “earliest”
that is used in the question. Only one of the cars shown in the
table meets the two criteria. There is competing information: one
of the cars was produced earlier than the Model T Ford, and all
except one exceeded a million sales.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 144

Ref # Items Acceptable Key/s Notes

R2.2.7_M Here is some more information:
One of Africa’s top selling cars in
2019 was the Renault Symbol. The
Renault Symbol was first made in
1999 and is still being made.

Add this information to the table. Only
fill in the information that you have been
given.
(Reproduce an extract of the table,
showing the headings row and a row
that is blank except for “Renault
Symbol” in the Name column.)

Full credit: Adds to the “Years of production” cell
in the table, “1999 to present” or similar. Does
not add to any other cell.
· “1999 to present”
· “1999 and still going”
· “1999 to ?”

Partial credit: Adds to the “Years of production”
cell in the table “1999” only or “present” only, or
some but not all of the other years since 1999.
Does not add to any other cell.
· “1999”
· “present”
· “1999, 2000, 2001, etc.”
· “up to now”

Full credit is given to placement of all the new information
provided in the correct cell of the table. The scheme of the table is
explicit with the criteria names in the captions at the top of each
column. The scheme is based on multiple criteria (years of
production, number sold, etc.) rather than a single criterion.
Partial credit is given for including some of the new information
provided in the correct cell of the table.

R3.2.2_M Here is part of the last sentence of the
information about first cars: “The car
has of course changed out of all
recognition since that time …“
Is this true? Give evidence from the text
to support your answer.

Answers Yes and describes or quotes from the
text to indicate a change (e.g., cars could only
travel at 16 km per hour, don’t look like carriages
anymore, have rubber tires)

OR

Answers No and describes or quotes from the
text to indicate a similarity (e.g., still runs on
petrol, still a private vehicle of choice …)

The conclusion is explicitly stated in the last sentence of the
continuous part of the text. There is a wide variety of possible
good answers, scattered through the continuous and non-
continuous parts of the text. The more obvious answer is “Yes,”
but there are possible good negative answers as well, making this
a genuine evaluation question, rather than simply an
interpretation of the text.

R3.3.1_M The paragraph beginning “It had three
wire wheels …” contains facts and
opinions.
Which of these parts of the paragraph
includes an opinion?
A. “It had three wire wheels, rather

like those of a bicycle.”
B. “She went on a 100 kilometer trip.”
C. “To visit her mother.”
D. “This pioneering trip demonstrated

the value of the new vehicle.”

D. “This pioneering trip demonstrated the value
of the new vehicle”

The question explicitly asks for the recognition of an opinion in a
limited part of the text. The adjective “pioneering,” with its
connotation of positive benefit and adventure, and the claim that
this trip demonstrated value, are the only elements of the extracts
that are not purely factual. No justification is required, so this is a
“meets” level rather than “exceeds.”

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 145

Table 51: Grade 9, Example 4—Persuasive: Clever or Hardworking?
Ref # Items Acceptable Key/s Notes

R2.2.4_E “That’s the clever way to do things.” (final sentence of
Alba’s opinion)
What is Alba referring to?
A. Recognizing the demands of the situation
B. Appreciating the results of hard work
C. Impressing her parents
D. The achievement she expects of herself

A. Recognizing the demands of the
situation

This question asks the reader to identify an element of
Alba’s point of view when the point of view is not prominent
and is not explicitly stated. The correct answer is put in
general, rather abstract, terms in the key, “recognize the
demands of the situation.” Alba develops the argument
across her response, with: “a little bit of efficient thinking
can save a lot of wasted hours,” as well as “sometimes
that involves hard work and sometimes it doesn’t.”

R2.2.5_M Alba writes that conscientious people “always need
their efforts to be noticed.”
Which part of Fouad’s response could she use as
evidence for this opinion?
A. “It is obviously better to be hardworking than it is

to be clever and only 'smart people' think
otherwise.”

B. “We all know gifted students who believe that their
cleverness is enough to ensure their success.”

C. “I would rather be hardworking than clever,
because clever people are under constant
pressure to perform.”

D. “I prefer to impress my parents and others with
persistence.”

D. “I prefer to impress my parents and
others with persistence.”

The task requires identifying evidence from one text as an
example of an assertion made in another. The relationship
between Alba’s assertion and Fouad’s demonstration of a
wish to “be noticed” by his parents is reasonably
prominent, as it is in the last paragraph of his response.
The phrase “impress my parents and others’ gives a strong
link to the question, though it is not an explicit link.

R2.3.1_E Fouad thinks hard work is better than being clever.
What is his main argument in support of this opinion?
A. Only clever people think that it’s better to be clever

than hardworking.
B. You learn a lot by working hard, even if you fail.
C. There are benefits in hard work beyond the

success of the outcome.
D. People admire you more for being hardworking

than for being clever.

C. There are benefits in hard work
beyond the success of the outcome.

The three distractors are all ideas that are stated or implied
in the text, but they are contributing ideas to the main line
of argument. The key summarizes all the elements of the
argument put by Fouad. It is not a prominent idea, in that it
is not stated and requires a high level of inference, working
across the text.

R3.1.3_M Who is Fouad trying to convince with his response?
A. Young children
B. Students of his own age
C. Business people
D. His parents

B. Students of his own age The audience is not stated explicitly in the text, but several
of the references in the text are about students’
experiences, making “students of his own age” the best
alternative. The perspective of students is unlikely to
appeal to business people, and the topic and the language
used are not appropriate for young children—though this
evaluation is not supported by prominent clues in the text.
Fouad’s reference to his parents near the end of the
response suggests that they are already on his side; he
does not need to convince them.

 GLOBAL PROFICIENCY FOR READING: GRADES 1 TO 9 146

Ref # Items Acceptable Key/s Notes

R3.1.3b_M Fouad and Alba wrote their responses for their school’s
newspaper/website.
Find evidence in their responses to show that they are
expecting them to be read by their fellow students.

Answer refers to or cites at least one of:
· A perspective relating to studying

or students
· Interest in the view of parents,

which could suggest an audience
of young people (students)

· The expectation of a common
school or student experience in
“We all know gifted students …”

The audience is not explicitly stated in the text, but the
references to studying and to parents are relevant pieces
of evidence that the responses are written for a student
audience.

R3.2.1_M Fouad thinks hard work is more important than
cleverness. Alba thinks cleverness is more important
than hard work.
Do you agree with Fouad or Alba? Give one reason to
support your answer using evidence from the text.

Answers “Fouad” and quotes or
accurately paraphrases one of his
arguments that clearly indicates his
valuation of hard work over cleverness.
Answers “Alba” and quotes or
accurately paraphrases one of her
arguments that clearly indicates her
valuation of cleverness over hard work.
Answers “Both” or “Neither” and quotes
or accurately paraphrases from both
arguments. (One argument may be
implied.)

No credit: “I agree with Alba because I
think it is more important to be clever.”
(Repeats content of question.)

This requires a constructed response. The characters in
the piece have clearly contrasting positions. Including the
summary of their arguments in the question removes the
possibility of the answer being credited for simply restating
the main idea put forward by each character.
Nevertheless, it is relatively straightforward to find a
section of one (or both) arguments to support the opinion
given.

R3.3.1_P Which of these sentence beginnings clearly signals that
Fouad is offering a personal opinion?
A. “We all know …”
B. “It takes effort …”
C. “It is more rewarding …”
D. “I would rather …”

D. “I would rather …” The multiple-choice format offers four options, only one of
which directly states an opinion (“I would rather …”). The
other options present ideas, which may be opinions but are
presented as assertions of fact. The explicit statement of
preference is prominent in this short text.

	GLOBAL PROFICIENCY FRAMEWORK
	FOR READING
	Grades 1 to 9
	ACRONYMS
	OVERVIEW OF THE DEVELOPMENT PROCESS
	PURPOSE OF THE FRAMEWORK
	USING THE FRAMEWORK
	TABLE 1: DEFINITIONS OF THE GLOBAL MINIMUM PROFICENCY LEVELS
	Grade 1 Example Text:
	Grade 2 Example Text 1—Narrative: Tadala’s Deed
	Grade 2 Example Text 2—Expository: At the Watering Hole
	Grade 3 Example Text 1—Narrative: Noga the Small Girl
	Grade 3 Example Text 2—Expository: Animals in Nature
	A Continuum of Text Complexity
	MANY FACTORS
	GRADE-APPROPRIATE
	ON-BALANCE JUDGMENTS
	CONTINUUM AND MPLS
	MAKING COMPARISONS

	Text Types at Grade 2
	Grade 2, Example 1—Information (Description): Van
	Grade 2, Example 2—Information (Description): Maya
	Grade 2, Example 3—Information: The Pippi
	Grade 3, Example 1—Story: The Mango
	Grade 3, Example 2—Story: Tadala’s deed
	Grade 3, Example 3—Story: The fox and the grapes
	Grade 3, Example 4—Information (Description): Grass
	Grade 3, Example 5—Information (Description): Aliyah
	Grade 4, Example 1—Story: The Accident
	Grade 4, Example 2—Story: Noga the Small Girl
	Grade 4, Example 3—Information: The Dwarf Lantern Shark
	Grade 4, Example 4—Information: Animals in Nature
	Grade 5, Example 1—Information: The Giant Coconut Crab
	Grade 5, Example 2—Information: Salt
	Grade 5, Example 3—Story: Chiumbo and the goats
	Grade 5, Example 4—Procedural: Orange and Cardamom Fruit Salad
	Grade 6, Example 1—Information: Sevan Trout
	Grade 6, Example 2—Story: The Old House
	Grade 6, Example 3—Information (Non-continuous): Seb’s Delivery Schedule
	Grade 7, Example 1—Story: The Hole
	Grade 7, Example 2—Information: How Shells Climb Mountains
	Grade 7, Example 3—Persuasive: Dear Uncle and Aunty
	Grade 8, Example 1—Information: Brushing Your Teeth
	Grade 8, Example 2—Information (non-continuous text): Country Fact File Table
	Grade 8, Example 3—Story: Lazy Rabbit
	Grade 9, Example 1—Information (Non-continuous Text—Labeled Diagrams): Balloon
	Grade 9, Example 2—story: Miser
	Grade 9, Example 3—Information (Mixed Continuous and Non-continuous): First Car
	Grade 9, Example 4—Persuasive: Clever or Hardworking?
	Table 26: Grade 3, Example 1—Story: The Mango

