Standards-based Assessment Bank
5th Grade Poetry

Index to Questions
	Ques Nbr
	Source
	BM
	GLI
	Passage Title
	Description

	17
	OAT Mar 05
	G
	LT 5.7
	In Time of Silver Rain
	This multiple-choice question asks students to identify the mood of the poem.

	18
	OAT Mar 05
	C
	RP 5.7
	In Time of Silver Rain
	This multiple-choice question asks students to make meaning of the text by inferring how the poet feels about the subject of the poem.

	19
	OAT Mar 05
	G
	LT 5.8
	In Time of Silver Rain
	This multiple-choice question asks students to identify the activity that the poet is describing when he personifies (gives human qualities to inanimate objects) the flowers.

	20
	OAT Mar 05
	C
	RP 5.7
	In Time of Silver Rain
	This multiple-choice question asks students to make meaning of the text by responding to a literal question that asks what passing boys and girls share with the trees.

	21
	OAT Mar 05
	AV-A
	AV 5.1
	In Time of Silver Rain
	This multiple-choice question asks students to determine the meaning of the phrase “put forth” as used in the poem.

BACK TO INDEX
Passage:
In Time of Silver Rain

by Langston Hughes

In time of silver rain

The earth

Puts forth new life again,

Green grasses grow

And flowers lift their heads,

And over all the plain

The wonder spreads

Of Life,
Of Life,
Of Life!

In time of silver rain

The butterflies

Lift silken wings

To catch a rainbow cry,

And trees put forth

New leaves to sing

In joy beneath the sky

As down the roadway

Passing boys and girls

Go singing, too,

In time of silver rain.

When spring

And life

Are new.

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

	GLI: LT 5.7
	Interpret how an author’s choice of words appeals to the senses and suggests mood.

Multiple-Choice Question:

	 17.
	What is the mood of the poem?

	A.
	happy

	B.
	anxious

	C.
	hostile

	D.
	amusing

Commentary:

This multiple-choice question asks students to identify the mood of the poem. Mood is defined as the emotion or feeling of a selection. Students may need to skim the poem for words that directly or indirectly suggest an emotion or feeling. Words such as life, new, sing and singing, spring, joy and wonder suggest a feeling of happiness, new beginnings and anticipation. Phrases such as “flowers lift their heads,” “butterflies lift silken wings” and “new leaves to sing in joy beneath the sky” reflect the high spirits of earth coming alive, so response A is the correct mood. No words indicate feelings of anxiety (e.g., nervous, afraid or uneasy), hostility (e.g., mean or warlike) or amusement (e.g., humorous or comical), so responses B, C and D are incorrect responses.
Performance Data:

The percent of public school students selecting answer choice A for question 17 on the March 2005 Grade 5 Reading Achievement Test was 83%.
Keywords: mood, figurative language
BACK TO INDEX
	Benchmark: C
	Make meaning through asking and responding to a variety of questions related to text.

	GLI: RP 5.7
	Answer literal, inferential and evaluative questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple-Choice Question:

	 18.
	How does the poet feel about the subject of the poem?

	A.
	He wishes it would not rain so much.

	B.
	He does not like the boys’ and girls’ singing.

	C.
	He likes the way the rain makes things silky.

	D.
	He feels happy that spring has arrived.

Commentary:

This multiple-choice question asks students to make meaning of the text by inferring how the poet feels about the subject of the poem. Students may need to reread the poem to determine the poet’s feelings or attitude about the subject, which is defined as tone. Because the poet creates a happy mood by using words such as joy, silken wings, rainbows, new life, singing and wonder, responses A and B are incorrect because they express a negative and critical view of “in time of silver rain,” which is spring. The rain does not make things silky. The butterflies’ wings are silken naturally, not because of the rain, so response C is incorrect. Response D is correct because it expresses how the author feels (happy) about the subject of the poem (spring’s arrival).

Performance Data:
The percent of public school students selecting answer choice D for question 18 on the March 2005 Grade 5 Reading Achievement Test was 79%.
Keywords: inference, tone
BACK TO INDEX
	Benchmark: G
	Explain how figurative language expresses ideas and conveys mood.

	GLI: LT 5.8
	Identify and explain the use of figurative language in literary works, including idioms, similes, hyperboles, metaphors and personification.

Multiple-Choice Question:

	 19.
	“And flowers lift their heads,”

What activity is the poet describing?

	A.
	flowers looking at the sky

	B.
	flowers waking up

	C.
	flowers blooming

	D.
	flowers wilting

Commentary:

This multiple-choice question asks students to identify the activity that the poet is describing when he personifies (gives human qualities to inanimate objects) the flowers. Students may need to reread the poem to determine the meaning of the personification. In the first stanza, “The earth puts forth new life again, green grasses grow and flowers lift their heads, and over all the plain the wonder spreads of life ….” In spring new life begins in many ways, so Response D is incorrect because flowers wilt at the end of the growing season or from lack of water. Response B is also incorrect because flowers wake up when they first sprout through the earth. Because flowers look at the sky when they are in full bloom, response A is incorrect. Finally, response C is correct because flowers lift their heads when they bloom.

Performance Data:

The percent of public school students selecting answer choice C for question 19 on the March 2005 Grade 5 Reading Achievement Test was 90%.
Keywords: figurative language, personification
BACK TO INDEX
	Benchmark: C
	Make meaning through asking and responding to a variety of questions related to text.

	GLI: RP 5.7
	Answer literal, inferential and evaluative questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple-Choice Question:

	 20.
	What do the passing boys and girls share with the trees?

	A.
	They are singing.

	B.
	They are passing down the roadway.

	C.
	They are new.

	D.
	They are catching rainbows.

Commentary:

This multiple-choice question asks students to make meaning of the text by responding to a literal question that asks what passing boys and girls share with the trees. Students may need to reread the poem to respond. In stanza two, “…trees put forth new leaves to sing in joy …” as the “… passing boys and girls go singing, too.” Thus, response A is correct. Only the boys and girls are “passing down the roadway,” not the trees, so response B is incorrect. The leaves are described as “new,” and the “butterflies lift silken wings to catch a rainbow cry,” so neither responses C nor D are correct because they do not refer to boys, girls and trees.

Performance Data:

The percent of public school students selecting answer choice A for question 20 on the March 2005 Grade 5 Reading Achievement Test was 71%.
Keywords: literal question, comprehension
BACK TO INDEX
	Benchmark: AV-A
	Use context clues and text structures to determine the meaning of new vocabulary.

	GLI: AV 5.1
	Define the meaning of unknown words by using context clues and the author’s use of definition, restatement and example.

Multiple-Choice Question:

	 21.
	In the poem, the earth and trees “put forth.” What does the poet mean by that phrase?

	A.
	have

	B.
	forgive

	C.
	want

	D.
	produce

Commentary:

This multiple-choice question asks students to determine the meaning of the phrase “put forth” as used in the poem. Students may have to reread the poem to determine the denotation, the literal definition, of the phrase. Response D is correct. The poem establishes that the “time of silver rain” is spring, as evidenced by green grasses growing and flowers lifting their heads. The “earth puts forth new life again…and trees put forth new leaves to sing in joy…” during this time of year. The trees produce, or grow, leaves and the earth produces new life in spring. The trees and the earth do not already have leaves and new life, as response A suggests. Spring is when they begin to do so. Neither the earth nor the trees “forgive” or “want” leaves and new life—they create it, so responses B and C are incorrect.

Performance Data:

The percent of public school students selecting answer choice D for question 21 on the March 2005 Grade 5 Reading Achievement Test was 73%.
Keywords: vocabulary, denotation
BACK TO INDEX

2008 1 of 7 Burke, Halley, Daly (SST Region 11)

