Standards-based Assessment Bank
6th Grade Poetry

Index to Questions
	Ques Nbr
	Source
	BM
	GLI
	Passage Title
	Description

	30
	OAT March 06
	G
	LT 6.7
	Dreams
	This multiple-choice question asks students to explain how figurative language expresses an idea.

	31
	OAT March 06
	C
	RP 6.4
	Dreams
	This multiple-choice question asks students to demonstrate comprehension by identifying the answer to a question that requires them to synthesize information and make inferences.

	32
	OAT March 06
	E
	LT 6.7
	Dreams
	This short-answer question asks students to demonstrate comprehension of the poet’s intent by identifying a recurring pattern and then explaining its significance within the poem.

	33
	OAT March 06
	F
	AV 6.8
	Dreams
	This multiple-choice question asks students to use a resource such as a dictionary and textual features to determine the meaning of the word fast in line 1 of the poem.

	34
	OAT March 06
	F
	LT 6.6, LT 6.7
	Dreams
	This multiple-choice question asks students to identify which characteristics of a poem can be found in the poem from a list of four literary devices.

BACK TO INDEX
Passage:
Dreams
Langston Hughes

Hold fast to dreams

For if dreams die

Life is a broken-winged bird

That cannot fly.

Hold fast to dreams

For when dreams go

Life is a barren field

Frozen with snow.

BACK TO INDEX
	Benchmark: G
	Explain how figurative language expresses ideas and conveys mood.

	GLI: LT 6.7
	Distinguish how an author establishes mood and meaning through word choice, figurative language and syntax.

Multiple Choice Question:

30. In this poem, how does the poet use figurative language?

A. to describe different dreams

B. to make a point about dreams

C. to ask what people’s dreams are about

D. to show where the speaker is while he dreams

Commentary:
This multiple-choice question asks students to explain how figurative language expresses an idea. To do so, the student must be able to distinguish how an author establishes meaning through word choice and figurative language. The figurative language used includes two metaphors employed by the poet. A metaphor is a figure of speech in which an implied or understood comparison is made between two things. The poet compares a life without dreams to a broken-winged bird that cannot fly and to a barren field frozen with snow. By using these metaphors, the poet strongly emphasizes his point that life without dreams is a negative experience. Choice A is incorrect because the poet does not describe different dreams in the poem. He refers to dreams but does not describe different dreams. Choice B is correct. The poet makes his point dreams much more effectively by using the metaphors which are examples of figurative language. Choice C is incorrect because the poet does not ask what people’s dreams are about in the poem. The poet asks no questions in the poem. Choice D is incorrect because the poet does not try to show where he is while he dreams.
Performance Data:
The percent of public school students selecting answer choice B for question 30 on the March 2006 Grade 6 Reading Achievement) was 68%.

Keywords: figurative language, metaphor
BACK TO INDEX
	Benchmark: C
	Make meaning through asking and responding to a variety of questions related to text.

	GLI: RP 6.4
	Summarize the information in texts, recognizing important ideas and supporting details, and noting gaps or contradictions.

Multiple Choice Question:

31. What does the speaker suggest in both stanzas?

A. Dreams can be dangerous things to have.

B. Dreams help people live life to the fullest.

C. Dreams are not valued by everyone.

D. Dreams tend to disappoint people.

Commentary:
This multiple-choice question asks students to demonstrate comprehension by identifying the answer to a question that requires them to synthesize information and make inferences. Students must understand the main idea that is repeated in both stanzas of the poem. Choice A is incorrect and represents a misinterpretation of the poem. The poet does not represent dreams as dangerous in any way. Choice B is correct even though it is not explicitly stated in the poem. Rather, the poet paints a picture of what life would be like without dreams: “Life is a broken-winged bird, That cannot fly” and “Life is a barren field, Frozen with snow”. A bird would not be able to live life to the fullest with a broken wing. A field cannot produce life if it remains frozen with snow. Choice C is incorrect. The poet makes no indication that dreams are not valued by everyone. Choice D also represents a misinterpretation of the poem; no information can be located to support the idea that dreams disappoint people. In fact, according to the poet, life would be disappointing without dreams.
Performance Data:
The percent of public school students selecting answer choice B for question 31 on the March 2006 Grade 6 Reading Achievement was 60%.

Keywords: inference, synthesis
BACK TO INDEX
	Benchmark: E
	Demonstrate comprehension by inferring themes, patterns and symbols.

	GLI: LT 6.7
	Distinguish how an author establishes mood and meaning through word choice, figurative language and syntax.

Short Answer Question:

32. Identify an example of a word or phrase that is repeated in the poem and explain why the poet makes this repetition.

Write your answer in the Answer Document. (2 points)

Commentary:
This short-answer question asks students to demonstrate comprehension of the poet’s intent by identifying a recurring pattern and then explaining its significance within the poem. The most obvious repetition is the first line of each stanza “Hold fast to dreams”. Another possibility is the repetition of the word “life” in lines three and seven. The word “dreams” is repeated five times which includes the title itself. An author or poet may use the literary technique of repetition for several reasons: to stress a main idea, to emphasize the importance of the message, and/or to help the reader remember the idea.

Scoring Guidelines:

	Exemplar Response:

	Other Correct Response(s):

	Points
	Student Response

	2 point text
	Points awarded for a complete and accurate statement.

Response includes one of the following correct examples:

• the first line of each stanza

• the word “dreams”

• the word “life”

– AND – one of the following correct explanations of why the poet uses repetition:

• to stress his main point

• to emphasize the importance of his message

• to help the reader remember the idea

• to show the importance of the idea

• to tell the reader two reasons

to keep to the idea or topic

	1 point text

	Point awarded for a partially complete or somewhat inaccurate statement.

Response includes one of the correct examples listed above
– AND – an incorrect or missing explanation.

NOTE: No points awarded for an explanation which interprets the meaning of the poem, or which restates the author's meaning or words, or which states the repetition which supports the poem's title, or which states that the repeated word or phrase establishes or describes the poem's main idea or topic.

	
	1 point sample answer:

	0 point text

	No point awarded if a statement is nonexistent or completely inaccurate.

Response contains none of the correct answers listed above, is incomplete, irrelevant or blank.

	
	0 point sample answer:

Performance Data:
The percent of public school students earning each score point for question 32 on the March 2006 Grade 6 Reading Achievement:

	Performance at Each Score Point

0

 1

 2

18%
34%

 45%

Keywords: pattern, recurring idea
BACK TO INDEX
	Benchmark: F
	Use multiple resources to enhance comprehension of text.

	GLI: AV 6.8
	Determine the meanings and pronunciations of unknown words by using dictionaries, thesauruses, glossaries, technology and textual features, such as definitional footnotes or sidebars.

Multiple Choice Question:

33. Which definition of fast is used in the first line of the poem?

fast (fast) adv.1) with speed; quickly 2) in a firm and secure manner; tightly 3) ahead of the present time 4) in a wild or reckless fashion

A. definition 1

B. definition 2

C. definition 3

D. definition 4

Commentary:
This multiple-choice question asks students to use a resource such as a dictionary and textual features to determine the meaning of the word fast in line 1 of the poem. The poet tells the reader to “hold fast to dreams” in the first line. Choice A is incorrect because the context of the sentence does not support this definition. The verb “hold” would not be logically modified by an adverb that indicates speed. Choice B is correct as it reflects the intent of the poet. He suggests to the reader not to let go of dreams; therefore, definition 2 is appropriate. Choice C is incorrect even though it is closely-related to the idea of dreams. It does not, however, fit into the context of the sentence to say “hold ahead of the present time”. Choice D is incorrect because the meaning is not supported by the context of the sentence.
Performance Data:
The percent of public school students selecting answer choice B for question 33 on the March 2006 Grade 6 Reading Achievement was 72%.

Keywords: definition, dictionary, context clue
BACK TO INDEX
	Benchmark: F
	Identify similarities and differences of various literary forms and genres.

	GLI: LT 6.6, LT 6.7
	LT 6.6: Explain the defining characteristics of literary forms and genres, including poetry, drama, myths, biographies, autobiographies, fiction and non-fiction.
LT 6.7: Distinguish how an author establishes mood and meaning through word choice, figurative language and syntax.

Multiple Choice Question:

34. Which characteristic can be found in the poem?

A. personification

B. dialogue

C. rhyme

D. simile

Commentary:
This multiple-choice question asks students to identify which characteristics of a poem can be found in the poem from a list of four literary devices. In order to respond correctly to this question, a student must understand the meaning of each of the devices. Choice A is incorrect because the poet does not assign human qualities to animals, inanimate objects or ideas which is the definition of personification. Choice B is incorrect because no dialogue or conversation between characters occurs in the poem. Choice C is correct. The poet uses rhyme in the first stanza with the words “die” and “fly”. The poet uses rhyme in stanza two with the words “go” and ”snow”. Choice D is incorrect because the poet does not use a simile in the poem. A simile is a comparison using the word “like” or “as”. The poet makes comparisons but does not use those specific words. Instead the comparisons found in the poem are metaphors.
Performance Data:
The percent of public school students selecting answer choice C for question 34 on the March 2006 Grade 6 Reading Achievement was 59%.

Keywords: defining characteristics, literary forms, poetry

BACK TO INDEX
2008 2 of 7 Burke, Halley, Daly (SST Region 11)

