Standards-based Assessment Bank
7th Grade Fiction

Index to Questions
	Ques Nbr
	Source
	BM
	GLI

	Passage Title
	Description

	1
	OAT Mar 06
	C
	RP 7.6
	Whitewater Porcupine
	This multiple-choice question asks students to answer a comprehension question about a work of fiction.

	2
	OAT Mar 06
	E
	AV 7.6
	Whitewater Porcupine
	This multiple-choice question asks students to use their knowledge of a word’s root and suffix meanings.

	3
	OAT Mar 06
	A
	AV 7.1
	Whitewater Porcupine
	This multiple-choice question asks students to determine the meaning of a new word after examining its use in context.

	4
	OAT Mar 06
	G
	LT 7.7
	Whitewater Porcupine
	This multiple-choice question asks students to accurately explain how figurative language conveys an image.

	5
	OAT Mar 06
	D
	LT 7.4
	Whitewater Porcupine
	This multiple-choice question asks students to identify the point of view used by an author in a story.

	6
	OAT Mar 06
	B
	LT 7.2
	Whitewater Porcupine
	This short-answer question asks students to analyze the descriptive details in a story about its setting and to explain how the setting supports the story’s plot.

	7
	OAT Mar 06
	E
	LT 7.5
	Whitewater Porcupine
	This multiple-choice question asks students to comprehend the theme of a story by making accurate inferences.

	19
	OAT Mar 06
	G
	LT 7.7
	Yia-Yia’s Dance
	This multiple-choice question asks students to interpret how meaning is conveyed through word choice and syntax.

	20
	OAT Mar 06
	B
	AV 7.3, AV 7.4
	Yia-Yia’s Dance
	This multiple-choice question asks students to identify accurately the meaning of common sight words.

	21
	OAT Mar 06
	G
	LT 7.7
	Yia-Yia’s Dance
	This multiple-choice question asks students to explain how figurative language conveys a character’s mood.

	22
	OAT Mar 06
	B
	RP 7.2
	Yia-Yia’s Dance
	This short-answer question asks students to make a prediction based on information in the text.

	23
	OAT Mar 06
	A, LT-G
	LT 7.1, LT 7.7
	Yia-Yia’s Dance
	This multiple-choice question asks students to analyze how authors describe characters.

	24
	OAT Mar 06
	F
	AV 7.8
	Yia-Yia’s Dance
	This multiple-choice question asks students to determine the meaning of unknown words by using a thesaurus.

	25
	OAT Mar 06
	C
	RP 7.6
	Yia-Yia’s Dance
	This multiple-choice question asks students to infer meaning from text.

	26
	OAT Mar 06
	C
	RP 7.6
	Yia-Yia’s Dance
	This multiple-choice question asks students to make meaning by responding to a question related to text.

	Ques Nbr
	Source
	BM
	GLI

	Passage Title
	Description

	27
	OAT Mar 06
	G
	LT 7.7
	Yia-Yia’s Dance
	This extended-response question asks students to explain how figurative language expresses ideas.

	28
	OAT Mar 06
	E
	LT 7.5
	Yia-Yia’s Dance
	This multiple-choice question asks students to demonstrate their comprehension of text by interpreting symbolism.

	9
	OAT May 07
	LT-A
	LT 4.1
	Esperanza Rising
	This multiple-choice question asks students to make note of changes in characters in order to make critical comparisons about the characters.

	10
	OAT May 07
	F
	AV 5.2, AV 7.8
	Esperanza Rising
	This multiple-choice question asks students to choose from among the different definitions of a word in a dictionary entry to find the one that fits the context in which they see the word.

	11
	OAT May 07
	D
	LT 6.4, LT 7.4
	Esperanza Rising
	This multiple-choice question asks students to understand the point of view, or perspective, from which an author tells a story.

	12
	OAT May 07
	B
	LT 7.2
	Esperanza Rising
	This short-answer question asks students to think about the setting, or where and when a passage takes place.

	13
	OAT May 07
	A
	LT 6.1
	Esperanza Rising
	This multiple-choice question asks students to think about the words and actions of characters in a passage to understand these characters.

	34
	OAT May 07
	A
	RP 7.1
	If Ever I Return Again
	This multiple-choice question asks students to pick details out of passages to understand what is happening in the passage and what the passage is about.

	35
	OAT May 07
	A
	LT 7.1
	If Ever I Return Again
	This extended-response question asks students to think about the words and actions of a character in a passage to understand the character’s attitudes and interactions with other characters and the world around them.

	36
	OAT May 07
	G
	LT 7.7
	If Ever I Return Again
	This multiple-choice question asks students to understand words and phrases when they are used in a figurative way to create a picture in the reader’s mind.

	37
	OAT May 07
	A
	AV 7.1
	If Ever I Return Again
	This multiple-choice question asks students to use context clues, or the words and sentences around words, to figure out the meanings of words they do not know.

	38
	OAT May 07
	G
	LT 7.7
	If Ever I Return Again
	This multiple-choice question asks students to understand words and phrases when they are used in a figurative way to create a picture in the reader’s mind.

	39
	OAT May 07
	B
	RP 7.2
	If Ever I Return Again
	This short-answer question asks students to think about the events and details in a passage to make and support a reasonable prediction about something that might happen next.

	Ques Nbr
	Source
	BM
	GLI

	Passage Title
	Description

	40
	OAT May 07
	C
	RP 7.6
	If Ever I Return Again
	This multiple-choice question asks students to understand what they read in order to answer different kinds of questions.

	41
	OAT May 07
	B
	LT 7.2
	If Ever I Return Again
	This multiple-choice question asks students to think about where and when a story takes place or the setting of the story.

	42
	OAT May 07
	D
	LT 7.4
	If Ever I Return Again
	This multiple-choice question asks students to understand the point of view from which an author tells a story.

	1
	OAT May 08
	RP-C
	RP 7.6
	The Tulip Touch
	This multiple-choice question asks students to examine the point of view of a story and be able to differentiate how the reader comes to understand information as a result of the point of view.

	2
	OAT May 08
	B
	AV 5.2
	The Tulip Touch
	This multiple-choice question asks students to recognize a synonym for the word placate. Response A is incorrect.

	3
	OAT May 08
	A
	LT 5.1
	The Tulip Touch
	This multiple-choice question asks students to analyze the character of Mum and recognize how she changes in the passage.

	4
	OAT May 08
	C
	AV 7.2
	The Tulip Touch
	This multiple-choice question asks students to understand the connotative meaning of the word scrambled and identify how it describes the way Mum is feeling in the passage.

	5
	OAT May 08
	C
	LT 7.3
	The Tulip Touch
	This multiple-choice question asks students to establish a connection between one event in the plot and another event.

	6
	OAT May 08
	A
	LT 4.1, LT 6.1
	The Tulip Touch
	This short-answer question asks students to describe and analyze the character of Julius as well as another character in the passage.

	7
	OAT May 08
	C
	RP 7.6
	The Tulip Touch
	This multiple-choice question asks students to answer an inferential question based on information in the passage.

BACK TO INDEX
Passage:
Whitewater Porcupine
Gillian Richardson

1. Water droplets pattered onto the gold and brown leaves that covered the forest floor. The last shreds of cloud glided away toward the low hills, and the moon beamed down in their wake. The rain stopped just in time for the porcupine’s nightly foraging to begin.

2. The dark brown, chunky figure climbed down the tree trunk and shuffled over the soggy leaf carpet. Her search for tasty vegetation that might linger in sheltered spots turned up meager pickings, however. There had already been several nights of hard frost so the animal spent more time traveling than eating. Before the night was half over, she’d wandered out of her usual territory and into a clearing where a rustic cottage overlooked a lake.

3. A stick leaning against a shed attracted her attention. The porcupine sniffed delicately, standing on her hind feet and running her forepaws over the well-worn ax handle. A delectable, salty taste met her tongue as she gave an experimental lick. With a soft grunt of satisfaction, she began to nibble on the wood that so many human hands had gripped.

4. By the time dawn’s approach faded the inky sky to pearl gray, the ax handle had been neatly severed in half. The porcupine waddled down to the lakeshore for a drink, then back up the slope, where she crawled into a space between a woodpile and the shed to sleep through the daylight hours and another rain shower.

5. In the late afternoon, the porcupine emerged from her bed and continued exploring. The cottage was well boarded up and allowed no easy access. On the dock,1 the porcupine found an old rowboat. It was overturned, but one side had been propped up with a block of wood. There was ample space for a curious critter to crawl underneath. Reflected moonlight from the rippled surface of the lake knifed through slits in the dock. It bounced off the walls of the shadowy boat-cave and back onto the dock’s wet surface.

6. The oars had been laid across the boat seats for storage, and the animal’s appetite for salt was aroused again. Her long, curved claws grasped one of the oars and pulled. It began to slide free, only to become wedged against the boat’s hull.2 The porcupine gave an extra firm tug that suddenly released the oar and set a whole chain of events in motion.

7. Thrown off balance, she backed into the wooden prop, pushing it over. The boat dropped onto the slippery dock, pinning the tip of her quill-covered tail. Alarmed, the animal shot forward, yanking the trapped quills loose and bumping into the opposite side of the boat, giving it the extra momentum it needed to continue its slide right off the dock. The boat rolled as it fell, landing right side up with a smack on the water. The porcupine tumbled into it.
8. The impact of the animal’s body drove the boat away from shore. The craft drifted beyond a rocky headland, where a breeze easily swept it over the surface. The porcupine was now the sole crew of an oarless rowboat, floating free on a moonlit, wilderness lake.

9. Once she had checked for a possible escape and found none short of swimming, the porcupine settled down on the rowboat’s flat bottom. She was quite capable of swimming but felt no sense of urgency. Instead, she did what porcupines do best—she began to gnaw on the seats. When the sky brightened into morning, she was lulled to sleep by the water’s gentle rocking motion, unaware that the boat was moving steadily toward a spot where the lake drained into a river.

10. As the water squeezed into the channel, the boat gathered speed. The porcupine was startled awake by the changing pitch and roll and by the thumping of waves kicked up by rocks just beneath the surface. The river narrowed into an expanse of rapids.

1dock: a pier used as a landing area for boats

2hull: the body of a ship, including its bottom and sides

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

	GLI: RP 7.6
	Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple-Choice Question:
1. Which statement describes a characteristic of the porcupine found in the passage?

A. She hopes to be fed by the people in the cottage.

B. She prefers to sleep during the day.

C. She does not know how to swim.

D. She is able to move quickly.

Commentary:
This multiple-choice question asks students to answer a comprehension question about a work of fiction. Response B is correct. Paragraphs one and four both refer to the porcupine’s habit of sleeping during the day and foraging for food at night. Response A is incorrect because the selection mentions the cottage is “…well boarded up…” and there is no reference anywhere in the story to people. Response C is incorrect because paragraph nine notes the porcupine is “…quite capable of swimming….” Response D is incorrect because the porcupine’s movements are described as a waddle and his appearance is described as “chunky”. These descriptors do not describe a fast moving creature.

Performance Data:
The percent of public school students selecting answer choice B for question 1 on the March 2006 Grade 7 Reading Achievement Test was 57%.
Keywords: comprehension, description
 BACK TO INDEX
	Benchmark: E
	Use knowledge of roots and affixes to determine the meanings of complex words.

	GLI: AV 7.6
	Use knowledge of Greek, Latin and Anglo-Saxon roots and affixes to understand vocabulary.

Multiple-Choice Question:
2. “The porcupine sniffed delicately, standing on her hind feet and
running her forepaws over the well-worn ax handle.”

In the sentence above, what is the meaning of the word formed by the root word delicate and the suffix –ly?

A. a fragile object

B. done in a careful way

C. completed in a perfect manner

D. more fragile than something else

Commentary:
This multiple-choice question asks students to use their knowledge of a word’s root and suffix meanings. Response B is correct because the sum of the meaning of the word’s root and suffix provide a description of the action or describe the way the porcupine sniffs the handle. Response A is incorrect. It may serve as an accurate meaning for the word’s root when it functions as an adjective but the “-ly” suffix, completing the word, changes this meaning. Response C is incorrect because the porcupine’s behavior was at no time described to represent an ideal or perfection. Response D is incorrect because the adverb “delicately” simply describes the porcupine’s behavior, making no comparison to any other action much less a comparison between two or more objects.

Performance Data:
The percent of public school students selecting answer choice B for question 2 on the March 2006 Grade 7 Reading Achievement Test was 79%.
Keywords: root, suffix, affix, adverb, adjective

BACK TO INDEX
	Benchmark: A
	Use context clues and text structures to determine the meaning of new vocabulary.

	GLI: AV 7.1
	Define the meaning of unknown words through context clues and the author’s use of comparison, contrast, definition, restatement and example.

Multiple-Choice Question:
3. “With a soft grunt of satisfaction, she began to nibble on the wood that so many human hands had gripped.

“By the time dawn’s approach faded the inky sky to pearl gray, the ax handle had been neatly severed in half.”

In the last sentence above, what does the word severed mean?

A. torn

B. twisted

C. chosen

D. divided

Commentary:
This multiple-choice question asks students to determine the meaning of a new word after examining its use in context. Response D is correct because the neat nibbling of the handle until it was in two halves implies a clean division of it. Response A is incorrect because it suggests a ripping apart of the handle. Response B is incorrect because it is not synonymous with nibbling. Response C is incorrect because it suggests the porcupine’s action is based on it’s thinking rather than what it is doing with its teeth.

Performance Data:
The percent of public school students selecting answer choice D for question 3 on the March 2006 Grade 7 Reading Achievement Test was 78%.
Keywords: context clues, new word meaning
BACK TO INDEX
	Benchmark: G
	Explain how figurative language expresses ideas and conveys mood.

	GLI: LT 7.7
	Interpret how mood or meaning is conveyed through word choice, figurative language and syntax.

Multiple-Choice Question:
4. “Reflected moonlight from the rippled surface of the lake knifed through slits in the dock.”

Which statement best explains the meaning of the sentence above?

A. Water was wearing away at the dock like a sharp tool.

B. Moonlight revealed a knife that had fallen into the lake.

C. Narrow rays of moonlight shone up between the boards of the dock.

D. Moonlight reflected off the water like light gleaming off a sharp knife.

Commentary:
This multiple-choice question asks students to accurately explain how figurative language conveys an image. Response C is correct. The sentence from paragraph five of the selection refers to moonlight reflecting off a lake and passing through narrow openings (slits) in the construction of the “dock.” These narrow openings create narrow streams or “rays” of light that resemble the silvery blade of a knife. Response A is incorrect because it mistakenly concludes the comparison made in the sentence is between a knife and water. Response B is incorrect because it interprets the reference to a knife literally instead of figuratively. Response D is incorrect because it mistakenly explains the image created by the figurative language to be a comparison of two ways light may be reflected (i.e., off of water and off of a knife) rather than a description of a single appearance the light takes as it passes through the dock.

Performance Data:
The percent of public school students selecting answer choice C for question 4 on the March 2006 Grade 7 Reading Achievement Test was 66%.
Keywords: figurative language, imagery
BACK TO INDEX
	Benchmark: D
	Differentiate between the points of view in narrative text.

	GLI: LT 7.4
	Identify and compare subjective and objective points of view and how they affect the overall body of a work.

Multiple-Choice Question:
5. How does the author choose to present the story in the passage?

A. by relating the porcupine’s sounds and actions as told by another animal

B. by relating the sounds and actions of all animals as told by a person in the cottage

C. by describing the porcupine’s feelings, sounds and actions through a third-person narrator

D. by describing the porcupine’s feelings, sounds and actions from the porcupine’s first-person point of view

Commentary:
This multiple-choice question asks students to identify the point of view used by an author in a story. Response C is correct because it accurately describes how the reader learns what the porcupine feels, looks and sounds like and does and reveals through the voice of someone observing her but who is not actually in the story. Response A is incorrect. The bird that appears in the second illustration with the story might have been assigned human qualities and given a narrator’s voice but there is no text in the story that even suggests this. Response B is incorrect because the cottage is described as “…well boarded up…,” providing a clear image of a scene void of humans. Response D is incorrect because the story is not told through the eyes, ears, nose, and paws of the porcupine – she never refers to herself as “I” – but rather through a third person who refers to the porcupine as “her.”

Performance Data:
The percent of public school students selecting answer choice C for question 5 on the March 2006 Grade 7 Reading Achievement Test was 69%.
Keywords: point of view, voice, third person, narrator
BACK TO INDEX
	Benchmark: B
	Analyze the importance of setting.

	GLI: LT 7.2
	Analyze the features of the setting and their importance in a text.

Short-Answer Question:
6. Using a specific detail from the passage, identify the time of year in which the story takes place. Then explain why the season is important to the plot.
Commentary:

This short-answer question is worth two points and asks students to analyze the descriptive details in a story about its setting and to explain how the setting supports the story’s plot. One point may be earned for accurately identifying a detail in the story that places it in the late fall or early winter. A second point may be earned by explaining the scarcity of food. The scarcity requires the porcupine to forage for food beyond its normal feeding area.

Scoring Guidelines:
	Points
	Student Responses

	2
	Response includes the following correct time of the year with a supporting detail:

(Time of year) It is autumn/fall or early winter.

(Details) There are “gold and brown” leaves on the ground or the first few nights of frost have occurred.

- AND – one of the following correct explanations of importance:

· It is beginning to get hard for the porcupine to find plants to eat, so she leaves her usual territory and sets out on an adventure.

· The cottage has been shut for the season, so the porcupine is free to gnaw at the ax and explore the overturned boat.

	1
	Response includes the correct time of year listed above, with an incorrect or missing explanation of importance.

NOTE: No point will be awarded for a correct explanation of importance if the time of year upon which it is based is incorrect or missing. Point awarded for a partially complete or somewhat inaccurate statement.

	0
	Response does not contain the correct time of year listed above, is incomplete, irrelevant, blank, non-existent or completely inaccurate.

NOTE: No point will be awarded for a correct explanation of importance if the time of year upon which it is based is incorrect or missing.

Performance Data:
The percent of public school students earning each score point for question 6 on the March 2006 Grade 7 Reading Achievement Test:
	Percent at Each Score Point

	0
	
	1
	
	2

	44%
	
	40%
	
	15%

Keywords: analyze, setting, details
BACK TO INDEX
	Benchmark: E
	Demonstrate comprehension by inferring themes, patterns and symbols.

	GLI: LT 7.5
	Identify recurring themes, patterns and symbols found in literature from different eras and cultures.

Multiple-Choice Question:
7. Which theme does the passage illustrate?

A. Nothing in life happens without a plan.

B. Suffering results in wisdom and strength.

C. Adventure can occur when least expected.

D. The laws of nature apply to animals and human beings.

Commentary:
This multiple-choice question asks students to comprehend the theme of a story by making accurate inferences. Response C is correct because the focus of the action in the story is on how the porcupine is forced to venture beyond the safety of her normal feeding area and how she stumbles upon new objects and into new situations with unexpected suddenness. Response A is incorrect because the story is based on the activities of an animal that has no plan as it forages for food. Response B is incorrect because it inaccurately represents the way the main character, the porcupine, deals with adversity. It simply resorts to just being herself -- a porcupine – displaying no special strength nor making any great insights about life based on what she has learned. Response D is incorrect because the story is a simple adventure tale. It’s free of any commentary or revelations about how the porcupine’s experiences are the result of the forces of nature rather than the results of chance. It is also free of any commentary or revelations about how the porcupine’s experiences are meant to serve as an example for how humans should behave.

Performance Data:
The percent of public school students selecting answer choice C for question 7 on the March 2006 Grade 7 Reading Achievement Test was 77%.
Keywords: inference, theme, comprehension
BACK TO INDEX
Passage:
Yia-Yia’s Dance
Laurie Halse Anderson

The night she was born, everyone danced.

My Yia-Yia,1 my beautiful grandmother—she dances like a ribbon, like a smooth, sun-glinting, wind-tossed ribbon.

Yia-Yia was born in a tiny village in Greece. Her four brothers, her grandparents, and all the aunts, uncles, and cousins danced around a bonfire long into the night when she was born. Her mother and father had waited many years for a girl child. Their love for her was as deep as the sea. Her father took her outside to the happy relatives when she was only one hour old. She opened her eyes. She watched the firelight and smoke curl up to the stars that hung above their village.

Just as she was learning how to walk, the family packed up everything they owned and crossed the ocean in a ship. The sailors taught her how to dance to the music of a pipe, while sea gulls sang overhead.

When she got bigger, she twirled and whirled on her way to school in the morning. She snapped her fingers and clicked her heels on the way home in the afternoon. There was always work to be done at her house—floors to scrub and pots to wash and clothes to iron and schoolwork to finish late into the night at the kitchen table. She held a tune in her heart and tapped out a beat with her toes, so the time passed quickly by.

Back then my Papou2stood tall and strong. He fell in love with the way Yia-Yia’s black hair glowed in the candlelight of their church. He talked to each one of her four brothers and her father and then her mother to get permission to sit next to her on the stoop3and drink lemonade. They ate sweet cakes she made with her slender hands. When he asked her to marry him he had a spot of honey on his chin.

At their wedding, her feet barely touched the ground. The voices of the singers and the perfume of the incense coiled around her heart and made her eyes wet. Wearing their wedding crowns, she and her beloved walked three times around the altar and became partners for life.

Later came babies—my mom, my Aunt Helena, and my Uncle Costas. Yia-Yia danced with them all so they wouldn’t fuss. She played old records and whispered stories of a faraway village. With a baby in her arms, she hummed the tunes of far away. She high-stepped her way from the kitchen to the laundry room, from the grocery to the church. She tied back her long hair with scarves of blue and green.

When the children grew older she taught them the right steps: chin up, back straight, eyes clear and steady. She kissed Papou on the chin when he came home in the
evening, tired from the mill. She pulled him to the soft chair and served him thick coffee and figs while dinner cooked.

Uncle Costas married Aunt Tessa, and Aunt Helena married Uncle Roy, and my mom married my dad. Then came the grandchildren—roly-poly grandchildren who loved pastries and cookies and a spinning grandmother who hummed.

These days the best place to see my Yia-Yia dance is at the church festival. The guitar music rings in my ears, and the salty-sweet tastes of Greece fill my mouth. Yia-Yia and Papou sit at the end of a long table. They watch the young people dance in graceful lines that snake in and out of the room. They smile at their friends and wave to their children and grandchildren, but Yia-Yia does not dance ... until the band plays the sailor’s song. She takes the snow-white handkerchief from Papou’s jacket pocket and slides the scarf from her hair. Everyone in the room stops to watch her.

She dances. Her arms glide like the wings of a swan. Her feet stomp and her legs leap, harder and higher than the youngest girl. Her proud face is strong, like the faces in the paintings in the church. The music grows louder, and her children and grandchildren cheer. She throws back her head. Her dark, silver-streaked hair comes alive like a moonless night lit by shimmering silver stars. And it curls in the air like the smoke rising from a village bonfire.

1Yia-Yia: the Greek word for “grandmother”

2 Papou: the Greek word for “grandfather”

3 stoop: front porch

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

	GLI: LT 7.7
	Interpret how mood or meaning is conveyed through word choice, figurative language and syntax.

Multiple-Choice Question:
19. “There was always work to be done at her house – floors to scrub and pots to wash and clothes to iron and schoolwork to finish late into the night at the kitchen table.”
In the sentence above, what does the word “and” emphasize?

A. the great deal of work Yia-Yia has to do

B. the increasing difficulty of Yia-Yia’s tasks

C. the way Yia-Yia looks forward to doing her chores

D. the way that Yia-Yia’s family relies on her to complete her job

Commentary:
This multiple-choice question asks students to interpret how meaning is conveyed through word choice and syntax. A correct response to this question explains how the repeated use of a conjunction in a list of phrases conveys meaning. Response A is correct because the repeated use of the conjunction “and” instead of using punctuation (i.e., a comma) to separate each task for which Yia-Yia was responsible helps emphasize how demanding her responsibilities were. Response B is incorrect because the sequence of tasks is not described as increasing in difficulty. The reader may assume the tasks grow in difficulty as the day grows long, but the use of the word “and” does not convey a level of difficulty. Response C is incorrect because it is inconsistent with what is implied by having to work “… late into the night …” and with the impact the repeated use of the word “and” has on a reader’s perception of Yia-Yia’s work load.
Response D is incorrect despite the capacity of a reader to assume Yia-Yia was expected to complete her job. This assumption is false because the passage repeatedly uses the conjunction “and.”

Performance Data:
The percent of public school students selecting answer choice A for question 19 on the March 2006 Grade 7 Reading Achievement Test was 68%.
Keywords: interpret, word choice, syntax
BACK TO INDEX
	Benchmark: B
	Infer word meaning through identification and analysis of analogies and other word relationships.

	GLI: AV 7.3, AV 7.4
	AV 7.3: Infer word meanings through the identification of analogies and other word relationships, including synonyms and antonyms.
AV 7.4: Interpret metaphors and similes to understand new uses of words and phrases in text.

Multiple-Choice Question:
20. “Just as she was learning how to walk, the family packed up everything they owned and crossed the ocean in a ship. The sailors taught her how to dance to the music of a pipe, while sea gulls sang overhead.”

What are the sea gulls doing in the excerpt above?

A. letting out loud cries

B. flying back and forth

C. calling out to the family on the ship

D. soaring to the water and then rising to the sky

Commentary:
This multiple-choice question asks students to identify accurately the meaning of common sight words. Response A is correct because the singing of certain birds like sea gulls is commonly associated with loud calls or cries. Responses B and D are incorrect because both provide descriptions of the birds’ flight patterns. It’s the noise the birds make that is mentioned in the text, not their flight patterns. Response C is incorrect because it implies the birds are calling out to the people aboard the ship rather than in response to the music the people are making – a difference that cannot be determined from the text.

Performance Data:
The percent of public school students selecting answer choice A for question 20 on the March 2006 Grade 7 Reading Achievement Test was 68%.
Keywords: common sight words, identify accurately
BACK TO INDEX
	Benchmark: G
	Explain how figurative language expresses ideas and conveys mood.

	GLI: LT 7.7
	Interpret how mood or meaning is conveyed through word choice, figurative language and syntax.

Multiple-Choice Question:
21. “She held a tune in her heart and tapped out a beat with her toes, so the time passed quickly by.”

What does the sentence above mean?

A. Yia-Yia spent her time thinking of songs and dancing to them.

B. Yia-Yia always carried songs in her pockets wherever she went.

C. Yia-Yia played the radio and thought about dancing year in and year out.

D. Yia-Yia had to move quickly to keep up with the fast songs playing around her.

Commentary:
This multiple-choice question asks students to explain how figurative language conveys a character’s mood. Response A is correct. By comparing Yia Yia’s thoughts or day dreams about dancing and music to “tunes held in her heart,” the author gives the reader a sense that she is in a happy mood. This mood is also lasting because of the phase “…so the time passed quickly….” Response B is incorrect because there are no images of pockets in the sentence. Response C is incorrect because the source of the music and the images of dancing are Yia Yia’s thoughts and emotions, not a radio. A radio is never mentioned in the text. Response D is incorrect because, similar to Responses B and C, the meaning presented is literal, missing entirely the impact the author’s figurative language has on creating meaning.

Performance Data:
The percent of public school students selecting answer choice A for question 21 on the March 2006 Grade 7 Reading Achievement Test was 74%.
Keywords: figurative language, mood
BACK TO INDEX
	Benchmark: B
	Apply effective reading comprehension strategies, including summarizing and making predictions and comparisons, using information in text, between text and across subject areas.

	GLI: RP 7.2
	Predict or hypothesize as appropriate from information in the text, substantiating with specific references to textual examples that may be in widely separated sections of text.

Short-Answer Question:

22. Predict what Yia-Yia would likely do if a great-grandchild were born into the family.
Support your answer with a specific detail from the passage.

Commentary:
This two-point, short-answer question asks students to make a prediction based on information in the text. Students who respond completely and accurately to this question are awarded two points for a convincing prediction “and” a supporting detail taken from the text. Some examples of convincing predictions and their supporting details are: 1) She might dance because “Yia-Yia danced with them all (her children) so they wouldn’t fuss,” 2) She might organize a bonfire because her family “…danced around a bonfire…” the night she was born, 3) She might sing songs or tell the child stories because when she had her own children, “She played old records and whispered stories of a faraway village” and 4) She might make the child pastries because her grandchildren had a love for her “…pastries and cookies.”

Scoring Guidelines:
	Points
	Student Responses

	2
	Response includes one of the following correct predictions with a supporting detail:

Prediction #1 She might dance.

Details for Prediction #1

“The night she was born, everyone danced.” – (continuing a tradition) Her family “danced around a bonfire” the night she was born.

“Yia-Yia danced with them all (her children) so they wouldn’t fuss.”

She dances all the time.

Prediction #2 She might organize a bonfire.

Details for Prediction #2

Her family “danced around a bonfire” the night she was born.

Prediction #3 She might try to keep the child from crying.

Details for Prediction #3

“Yia-Yia danced with them and (her children) so they wouldn’t fuss.”

Prediction #4

Details for Prediction #4

“She played old records and whispered stories of a faraway village.”

“With a baby in her arms, she hummed the tunes of far away.”

Prediction #5
Details for Prediction #5

“When the children grew older she taught them the right steps: chin up, back straight, eyes clear and steady.” –(continuing a tradition)

Prediction #6 She might make the child pastries.

Details for Prediction #6

She made “sweet cakes” for Papou.

Her grandchildren had a love for her “pastries and cookies.”

NOTE: A point should be awarded for any convincing prediction.

	1
	Response includes one of the correct predictions listed above, with an incorrect or missing detail.

NOTE: No point will be awarded for a correct detail if the prediction upon which it is based is incorrect or missing. Point awarded for a partially complete or somewhat inaccurate statement.

	0
	Response does not contain one of the correct predictions listed above, is incomplete, irrelevant, blank, non-existent or completely inaccurate.

NOTE: No point will be awarded for a correct detail if the prediction upon which it is based is incorrect or missing.

Performance Data:
The percent of public school students earning each score point for question 22 on the March 2006 Grade 7 Reading Achievement Test:

	Percent at Each Score Point

	0
	
	1
	
	2

	21%
	
	35%
	
	43%

Keywords: make predictions, supporting details, examples from the text
BACK TO INDEX
	Benchmark: A
	Describe and analyze the elements of character development.

	Benchmark: LT-G
	Explain how figurative language expresses ideas and conveys mood.

	GLI: LT 7.1, LT 7.7
	LT 7.1: Explain interactions and conflicts (e.g., character vs. self, nature or society) between main and minor characters in literary text and how the interactions affect the plot.
LT 7.7: Interpret how mood or meaning is conveyed through word choice, figurative language and syntax.

Multiple-Choice Question:
23.
“She high-stepped her way from the kitchen to the laundry room, from the grocery to the church. She tied back her long hair with scarves of blue and green.”

Which words best describe Yia-Yia’s attitude toward everyday life in the sentences above?

A. quiet and dutiful

B. careful and anxious

C. joyful and energetic

D. relaxed and peaceful

Commentary:
This multiple-choice question asks students to analyze how authors describe characters. A correct response to this question explains how a character’s actions reveal her attitudes. Response C is correct because the references to Yia-Yia’s high stepping and habit of tying blue and green scarves in her long hair suggest great energy, expressiveness and joy. Response A is incorrect. While the first sentence could imply Yia-Yia is dutiful because she goes from task to task, there are no words in these two sentences that suggest she is quiet. Response B is incorrect. While the first sentence could imply Yia-Yia’s high-stepping ways are an expression of anxiousness, there are no words in these two sentences that suggest she goes through her chores or life cautiously or carefully. Response D is incorrect for the same reason Response A is incorrect. Just as there are no descriptive words in these two sentences of a young “quiet” Yia-Yia, there are likewise no descriptive words of a young “relaxed” or “peaceful” Yia-Yia.

Performance Data:
The percent of public school students selecting answer choice C for question 23 on the March 2006 Grade 7 Reading Achievement Test was 81%.
Keywords: characters motivation, analyze an author’s technique
BACK TO INDEX
	Benchmark: F
	Use multiple resources to enhance comprehension of vocabulary.

	GLI: AV 7.8
	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:
24.
“The guitar music rings in my ears, and the salty-sweet tastes of Greece fill my mouth.”

Which definition of rings is used in the sentence above?

rings (rings) v. 1) makes a clear sound or echo 2) demonstrates a particular characteristic 3) makes a circle around 4) alerts people or signals the start of an event

A. definition 1

B. definition 2

C. definition 3

D. definition 4

Commentary:
This multiple-choice question asks students to determine the meaning of unknown words by using a thesaurus. Response A is correct because “guitar” is the source of the ring, requiring its meaning to be based on what is heard. Response B is incorrect because the narrator in the story describes the physical impact the guitar music has on her hearing, not how the guitar music stimulates a memory or imitates something. Response C is incorrect because this definition describes a visual meaning of the word. Response D is incorrect because “music” is the kind of sound heard, eliminating meaning based on an alarming or startling kind of sound.

Performance Data:
The percent of public school students selecting answer choice A for question 24 on the March 2006 Grade 7 Reading Achievement Test was 78%.
Keywords: meaning of unknown words, thesaurus, comprehend vocabulary
BACK TO INDEX
	Benchmark: C
	Make meaning through asking and responding to a variety of questions related to text.

	GLI: RP 7.6
	Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple-Choice Question:
25.
Why does everyone in the room stop to watch Yia-Yia at the end of the eleventh paragraph?

A. They know Yia-Yia is a beautiful dancer and are happy to see her have a good time.

B. They are waiting for Yia-Yia to finish her dance so that they can join her on the dance floor.

C. They are worried that Yia-Yia is getting too weak to dance as quickly as she did when she was younger.

D. They are excited to see Yia-Yia and Papou dance because they rarely dance together anymore.

Commentary:
This multiple-choice question asks students to infer meaning from text. Response A is correct because it infers accurately from the story’s evidence that Yia-Yia dances beautifully (“... the best place to see my Yia-Yia dance is at the church festival,” and “her arms glide like the wings of a swan.”). It is also correct because her family and friends like to watch her dance (“…the band plays the sailor song,” and “her children and grandchildren cheer”). Response B is incorrect because, just before the band plays the sailor’s song, the young people had already been dancing. Response C is incorrect because there is no evidence in the story to suggest Yia-Yia is a weak dancer. Certain references to her make direct statements about her strength as a dancer (i.e., “Her feet stomp and her legs leap, harder and higher than the youngest girl” and “her proud face is strong….”). Response D is incorrect because there is no reference in the story to Papou doing any dancing at all, much less with Yia-Yia.

Performance Data:
The percent of public school students selecting answer choice A for question 25 on the March 2006 Grade 7 Reading Achievement Test was 74%.
Keywords: infer meaning, comprehension
BACK TO INDEX
	Benchmark: C
	Make meaning through asking and responding to a variety of questions related to text.

	GLI: RP 7.6
	Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple-Choice Question:
26. The last sentence of the passage recalls which earlier scene?

A. the celebration of Yia-Yia’s birth

B. Papou’s marriage proposal to Yia-Yia on the stoop

C. the time Yia-Yia spent at home caring for her children

D. Yia-Yia and Papou’s greeting of the people at the festival

Commentary:
This multiple-choice question asks students to make meaning by responding to a question related to text. Response A is correct. The image of “…smoke rising from a village bonfire” takes the reader back to the selection’s opening paragraph which describes the family celebration of Yia Yia’s birth with dancing and a bonfire. Responses B, C and D are all incorrect because Papou’s marriage proposal, the raising of Yia Yia’s children and the greeting of people at the festival all occurred without a setting of dancing or a bonfire.

Performance Data:
The percent of public school students selecting answer choice A for question 26 on the March 2006 Grade 7 Reading Achievement Test was 65%.
Keywords: meaning from text, responding to questions
BACK TO INDEX
	Benchmark: G
	Explain how figurative language expresses ideas and conveys mood.

	GLI: LT 7.7
	Interpret how mood or meaning is conveyed through word choice, figurative language and syntax.

Extended-Response Question:
27.
The narrator often uses figurative language to describe Yia-Yia’s movements. Select four examples from the list below and explain the meaning of each.
· “…she dances like a ribbon, like a smooth, sun-glinting, wind-tossed ribbon.”

· “…she twirled and whirled on her way to school….”

· “…her feet barely touched the ground.”

· “She high-stepped her way from the kitchen to the laundry room….”

· “Her arms glide like the wings of a swan.”

· “Her dark, silver-streaked hair comes alive like a moonless night lit by shimmering silver stars.”

· “And it curls in the air like the smoke rising from a village bonfire.”

Commentary:
This four-point, extended-response question asks students to explain how figurative language expresses ideas. Students who respond completely and accurately to this question select four different examples of figurative language from the bulleted list and explain how each one expresses or describes an idea or meaning. Some accurate explanations for each of the seven, bulleted, figurative language examples are: 1) suggesting Yia-Yia dances in a fluid, graceful manner, 2) suggesting Yia-Yia is happy and energetic, 3) suggesting Yia-Yia is very happy at her wedding, 4) suggesting Yia-Yia, throughout her life, is very spirited, 5) suggesting Yia-Yia is graceful, beautiful and elegant, 6) conveying how Yia-Yia’s hair flashes in the night, and 7) relating how Yia-Yia’s hair waves in the air as she dances.

Scoring Guidelines:
	Points
	Student Responses

	4
	Response includes four of the following correct explanations:

· (“…she dances like a ribbon, like a smooth, sun-glinting, wind-tossed ribbon.”) This description suggests that Yia-Yia dances in a fluid, graceful manner.

· (“…she twirled and whirled on her way to school….”) This description tells what Yia-Yia did on her way to school. She is happy/energetic.
· (“…her feet barely touched the ground.”) This description suggests that Yia-Yia is extremely happy at the wedding. She is dancing fast.
· (“She high-stepped her way from the kitchen to the laundry room….”) This description could suggest that Yia-Yia dances through life. She is spirited.

· (“Her arms glide like the wings of a swan.”) This description suggests that Yia-Yia is graceful, beautiful or elegant.
· (“Her dark, silver-streaked hair comes alive like a moonless night lit by shimmering silver stars.”) This description conveys the way Yia-Yia’s streak hair flashes in the night.

(“And it curls in the air like the smoke rising from a village bonfire.”) This description relates how Yia-Yia’s hair waves in the air as she dances.

	3
	Response includes three of the correct explanations listed above, with an incorrect or missing explanation.

NOTE: Points awarded for a mostly complete and largely accurate statement.

	2
	Response includes two of the correct explanations listed above, with two incorrect or missing explanations. Points awarded for a partially complete and somewhat inaccurate statement.

	1
	Response includes one of the correct explanations listed above, with three incorrect or missing explanations. Point awarded for a largely incomplete and mostly inaccurate statement.

	0
	Response contains none of the correct explanations listed above, is incomplete, irrelevant, blank, non-existent or completely inaccurate.

Performance Data:
The percent of public school students earning each score point for question 27 on the March 2006 Grade 7 Reading Achievement Test:

	Percent at Each Score Point

	0
	1
	2
	3
	4

	17%
	21%
	27%
	23%
	10%

Keywords: interpret meaning, figurative language
BACK TO INDEX
	Benchmark: E
	Demonstrate comprehension by inferring themes, patterns and symbols.

	GLI: LT 7.5
	Identify recurring themes, patterns and symbols found in literature from different eras and cultures.

Multiple-Choice Question:
28. What does Yia-Yia’s dancing symbolize?

A. her love of life

B. her love for Papou

C. her longing for Greece

D. her appreciation of nature

Commentary:
This multiple-choice question asks students to demonstrate their comprehension of text by interpreting symbolism. Response A is correct because the reader is repeatedly reminded throughout the story of how Yia Yia’s dancing was an expression of her energy and joy over
being alive. Responses B and C are incorrect because they are examples of very specific reasons for Yia Yia’s desire to dance. Her need to dance was much larger than these single loves or longings. Response D is incorrect. While Yia Yia’s love of life could include a love of nature, there is no evidence in the story from which such an inference may draw support.

Performance Data:
The percent of public school students selecting answer choice A for question 28 on the March 2006 Grade 7 Reading Achievement Test was 73%.
Keywords: comprehension, inference
BACK TO INDEX
Passage:

Esperanza Rising

1
“Our land is alive, Esperanza,” said Papa, taking her small hand as they walked through the gentle slopes of the vineyard. Leafy green vines draped the arbors and the grapes were ready to drop. Esperanza was six years old and loved to walk with her papa through the winding rows, gazing up at him and watching his eyes dance with love for the land.

2
“This whole valley breathes and lives,” he said, sweeping his arm toward the distant mountains that guarded them. “It gives us the grapes and then they welcome us.” He gently touched a wild tendril that reached into the row, as if it had been waiting to shake his hand. He picked up a handful of earth and studied it. “Did you know that when you lie down on the land, you can feel it breathe? That you can feel its heart beating?”

3
“Papa, I want to feel it,” she said.

4
“Come.” They walked to the end of the row, where the incline of the land formed a grassy swell.

5
Papa lay down on his stomach and looked up at her, patting the ground next to him.

6
Esperanza smoothed her dress and knelt down. Then, like a caterpillar, she slowly inched flat next to him, their faces looking at each other. The warm sun pressed on one of Esperanza’s cheeks and the warm earth on the other.

7
She giggled.

8
“Shhh,” he said. “You can only feel the earth’s heartbeat when you are still and quiet.”

9
She swallowed her laughter and after a moment said, “I can’t hear it, Papi.”

10
“Aquántate tantito y la fruta caerá en tu mano,” he said. “Wait a little while and the fruit will fall into your hand. You must be patient, Esperanza.”

11
She waited and lay silent, watching Papa’s eyes.

12
And then she felt it. Softly at first. A gentle thumping. Then stronger. A resounding thud, thud, thud against her body.

13
She could hear it, too. The beat rushing in her ears. Shoomp, shoomp, shoomp.

14
She stared at Papa, not wanting to say a word. Not wanting to lose the sound. Not wanting to forget the feel of the heart of the valley.

15
She pressed closer to the ground, until her body was breathing with the earth’s. And with Papa’s. The three hearts beating together.

16
She smiled at Papa, not needing to talk, her eyes saying everything.

17
And his smile answered hers. Telling her that he knew she had felt it.
BACK TO INDEX
	Benchmark: LT-A
	Describe and analyze the elements of character development.

	GLI: LT 4.1
	Describe the thoughts, words and interactions of characters.

Multiple Choice Question:

9. How does Esperanza change as the passage progresses?

A. At first Esperanza tells Papa she does not believe that the earth has a heartbeat, but at the end of the passage she believes that he can feel it even if she cannot.

B. At first Esperanza wants to keep walking through the winding rows of the vineyard, but at the end of the passage she just wants to lie down on the earth and rest.

C. At first Esperanza thinks that trying to hear the earth’s heartbeat is silly, but at the end of the passage she comes to feel the truth of what Papa is saying.

D. At first Esperanza feels that the earth is mysterious and frightening, but at the end of the passage she sees that the earth is a source of protection.

Commentary:

This multiple-choice question asks students to make note of changes in characters in order to make critical comparisons about the characters. If a student chooses A, he or she may not understand that both Esperanza and her father can “hear” the earth’s heartbeat at the end of the passage. A student may have misread the passage, may not have read closely enough, or may not realize that Esperanza changes during the passage. If a student chooses B, he or she may not understand that Esperanza lies down on the ground so she can hear the earth’s heartbeat that her father has described, not so she can rest. A student may have misread the passage, may not have read closely enough, or may not realize that Esperanza undergoes a change during the passage. C is the correct answer. At first, Esperanza does not believe the idea that the earth has a heartbeat. But, after she lies down and listens to the ground, she realizes that her father was not talking about hearing a real heartbeat. Instead, he was talking about a heartbeat that a person could feel emotionally instead of physically. Therefore, the correct answer is, “At first Esperanza thinks that trying to hear the earth’s heartbeat is silly, but at the end of the passage she comes to feel the truth of what Papa is saying.” If a student chooses D, he or she may have misread the passage, may not have read closely enough, or may not realize that Esperanza goes through a change during the passage. There is nothing in the passage to support the idea that Esperanza finds the earth mysterious or frightening. Instead, by the end of the passage, she feels connected to the earth: “She pressed closer to the ground, until her body was breathing with the earth’s. And with Papa’s. The three hearts beating together.”
Performance Data:
The percent of public school students selecting answer choice C for question 9 on the May 2007 Grade 7 Reading Achievement was 70%.

Keywords: summary, summarize

BACK TO INDEX
	Benchmark: F
	Use multiple resources to enhance comprehension of text.

	GLI: AV 5.2, AV 7.8
	AV 5.2: Use context clues to determine the meaning of synonyms, antonyms, homophones, homonyms and homographs.
AV 7.8: 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:

10. “‘This whole valley breathes and lives,’ he said, sweeping his arm toward the distant mountains that guarded them.”

Which meaning of the word sweep is used in the sentence above?

sweep v. 1) to remove or carry off 2) to search thoroughly 3) to brush 4) to gesture grandly

A. definition 1

B. definition 2

C. definition 3

D. definition 4

Commentary:

This multiple-choice question asks students to choose from among the different definitions of a word in a dictionary entry to find the one that fits the context in which they see the word. Dictionaries list words and tell what the words mean, how to say the words, how to use the words, and where the words come from. To use dictionaries well and to find the exact information they are looking for, students need to use clues from the sentences they read. These clues help them figure out how a word is being used. If a student chooses A, he or she may be thinking of how a river can sweep debris (dirt) away by carrying it off. There is nothing in Papa’s sweeping gesture to support the idea that anything is being removed or carried off. If a student chooses B, he or she may not understand how “sweeping” is used in the sentence. Papa is not searching thoroughly, but is pointing out the connection he feels toward the land. This definition is not supported by this context. If a student chooses C, he or she may not understand how “sweeping” is used in the sentence. A student may be thinking of how a broom is used to sweep the floor. This sentence does not support this definition. D is the correct answer. In this sentence, the father moves his entire arm across the horizon to point towards the valley and the mountains behind him. This is a grand gesture, as stated in option D.
Performance Data:
The percent of public school students selecting answer choice D for question 10 on the May 2007 Grade 7 Reading Achievement was 68%.

Keywords: dictionary definitions, context clues

BACK TO INDEX
	Benchmark: D
	Differentiate between the points of view in narrative text.

	GLI: LT 6.4, LT 7.4
	LT 6.4: Explain first, third and omniscient points of view, and explain how voice affects the text.
LT 7.4: Identify and compare subjective and objective points of view and how they affect the overall body of a work.

Multiple Choice Question:

11. In paragraphs 11–17, how does the narrative viewpoint of the passage affect the reader?

A. Papa’s first-person narration provides the reader with a description of the land.

B. Esperanza’s first-person narration enables the reader to understand how she feels about Papa and learn why he loves the land.

C. Third-person narration provides the reader with a description of Papa’s and Esperanza’s actions without revealing their thoughts.

D. Third-person narration allows the reader to understand Esperanza’s actions and Papa's actions and hear her thoughts about the land and her papa.

Commentary:

This multiple-choice question asks students to understand the point of view, or perspective, from which an author tells a story. Stories are usually written either in the first-person point of view by one of the characters in the story or third-person point of view by a narrator who is not a character in the story. Students need to understand that readers know and understand how a story changes depending on who is telling it. If a student chooses A, he or she may not understand that this passage is told using third-person narration (a narrator who is not a character in the passage). Although Papa talks about the earth to Esperanza, he is not narrating the passage. If a student chooses B, he or she may not understand that this passage is told using third-person narration (a narrator who is not a character in the passage). Although the reader understands the excitement Esperanza feels, she is not narrating the passage. If a student chooses C, he or she may not understand that third-person narration lets the reader know both the actions and thoughts of all of the characters in the passage. The reader does know what Esperanza is feeling and why, but not from Esperanza’s point of view. D is the correct answer. This passage is told using third-person narration so that the reader can understand what all of the characters are thinking and feeling. If the story were written with a first-person narrator, words like “I,” “me” and “us” would be used and not “she” and “hers.”
Performance Data:
The percent of public school students selecting answer choice D for question 11 on the May 2007 Grade 7 Reading Achievement was 42%.

Keywords: point of view, third-person point of view
BACK TO INDEX
	Benchmark: B
	Analyze the importance of setting.

	GLI: LT 7.2
	Analyze the features of the setting and their importance in a text.

Short Answer Question:

12. Explain the importance of the setting to the passage. Support your answer with one detail from the passage.

Commentary:
This short-answer question asks students to think about the setting, or where and when a passage takes place. They need to think about how the setting helps the reader understand the people or characters in the passage. Students need to think about how the author creates the setting and how it changes the plot (what happens in the passage).
Scoring Guidelines:
	Exemplar Response:

	Other Correct Response(s):

	Points
	Student Response

	2 point
	Points awarded for a complete and accurate statement.

Response includes a correct explanation of the importance of the setting to the passage:

• The setting reveals the connection between the characters and the land.

• The characters feel as one/part of/similar to the land

• The land serves as a form of protection for the characters

AND one of the following supporting details from the passage:

• The valley breathes and lives.

• The mountains guard them.

• The wild tendril waits to shake hands.

• The grapes welcome them.

• The land has a heartbeat.

	1 point

	Points awarded for a complete and accurate statement.

Response includes one of the correct explanations listed above with an incorrect or missing detail.

	0 point

	No point awarded if a statement is non-existent or completely inaccurate.

Response does not contain any the correct explanations: listed above, is incomplete or irrelevant.

Performance Data:
The percent of public school students earning each score point for question 12 on the May 2007 Grade 7 Reading Achievement:

	Percent at Each Score Point

	0
	
	1
	
	2

	85%
	
	6%
	
	9%

Keywords: setting

BACK TO INDEX
	Benchmark: A
	Describe and analyze the elements of character development.

	GLI: LT 6.1
	Analyze the techniques authors use to describe characters, including narrator or other characters’ point of view; character’s own thoughts, words or actions.

Multiple Choice Question:

13. How does Esperanza know what Papa is thinking at the end of the passage?

A. She recalls his words.

B. She feels his heartbeat.

C. She listens to his breathing.

D. She watches his expression.

Commentary:

This multiple-choice question asks students to think about the words and actions of characters in a passage to understand these characters. Students also need to think about the attitudes (feelings) and interactions of those characters with other characters and the world around them. If a student chooses A, he or she may not understand this part of the passage. At the end of the passage, the author says, “And his smile answered hers. Telling her that he knew she had felt it.” Even though Esperanza and her father talk with each other at the beginning of the passage, they are both silent at the end. She knows what her father is feeling at the end because he smiles at her. The author does not say that Esperanza recalls (remembers) what Papa said earlier. If a student chooses B, he or she may not understand this part of the passage. Papa teaches Esperanza how to feel the earth’s heartbeat by being “still and quiet.” At the end of the passage, Esperanza has learned how to do this, and she and Papa share this experience. She does not feel Papa’s heartbeat. She knows what her father is feeling at the end because he smiles at her. If a student chooses C, he or she may not understand this part of the passage. Papa teaches Esperanza how to feel the earth’s heartbeat by being “still and quiet.” At the end of the passage, Esperanza has learned how to do this, and she and Papa share this experience of “listening” to the earth. The author does not say that Esperanza listens to her father’s breathing. She knows what her father is feeling at the end because he smiles at her. D is the correct answer. At the end of the passage, the author says, “And his smile answered hers. Telling her that he knew she had felt it.” Even though Esperanza and her father talk with each other at the beginning of the passage, they are both silent at the end. She knows what her father is feeling at the end because he smiles at her.
Performance Data:
The percent of public school students selecting answer choice D for question 13 on the May 2007 Grade 7 Reading Achievement was 79%.

Keywords: character, character development
BACK TO INDEX
Passage:

If Ever I Return Again

1

October 28, 1856

2
My Dearest Abigail—

3
I could not write for many days.

4
It seems so smooth at first I thought that I would prove a seaman from the start. How wrong I was! Out past the bay in open ocean the waves were peaked with white, and the ship began to pitch and roll. I felt so sick I stumbled to my cabin where I stayed until this morning, when Papa took me up on deck, saying the air would do me good. Which it has done. Perhaps I have my sea legs, as they call it, at last.

5
When we left New Bedford it was cold but clear, a fair wind, Papa said. Mother was in her cabin arranging things, but I wanted to be out on deck. I kept my eye on the sweet shoreline till it disappeared from me, bit by bit, till it was just a line. I held it there in memory long after it was gone. Papa passed me his spyglass
[image: image1.wmf]1

 and through it I could see what had been lost before. Sometime in the world maybe there will be a spyglass so strong I could see not just New Bedford, but all the way back home, to you in Eastham, or even as far as our cousins in Salem, and beyond.

6
I feel much better now and have begun to eat again, but I am nervous as I had not been when we first started out. The Jupiter is sailing smoothly now, but I no longer trust this sea to keep itself this tame, this ship to keep itself this steady. I keep my eye on the modest waves, as if my watching will hold them as they are.

7
Mr. Prater, the steward,
[image: image2.wmf]2

 said it was bad luck to set sail on a Friday, but Papa would have none of it—“foolish superstition,” he called it, and since the winds were right on the seventeenth, on a Friday we set sail. Of course I know that Papa is right and I take no stock in Mr. Prater’s notions, still, it made me uneasy when Mr. Prater shook his head and mumbled, “Let no one say I didn’t try to warn you, sir.”

8
Dear Abigail, I am not sure now that I should have said that I would come. Is this what I get for my obstinate ways? Remember how I pleaded with Papa and made such a nuisance of myself until he and Mother agreed that I could join them? I knew if he did not take me now he never would. I had thought, poor William, so hard for him to be left behind. Though I imagined he would be happier staying there with you with Charles and Sam for company, than here on board with no boy his age. And Papa promised him next trip he’ll be the one to go.

9
And now I think of William in that lovely house on firm ground and envy him. I think of all things firm: the chimney, brick upon brick no wind could tumble, the great stones

of the hearth, the trees. These masts were once the tallest, straightest of the trees, but here, deprived of roots and fastened to this ship instead; they are all at the mercy of the whims of the sea. They tilt at the slightest provocation.

10
There is no land in sight now. Not even a speck of it. No other ships. Nothing here but sea and sky. In all directions it is the same. Nothing to amuse the eye except the shape of clouds. One above that looks like a legless horse another that looks like the profile of Mr. Soames, the schoolmaster, his nose, though white instead of red.

11
How desolate this sea! I have never been so far from land before. So far I have to wonder if it really still is there, and did not simply vanish in the sea.

12
I’m wanted now, below. I’ll continue this letter soon as I am able.

13
In haste—Celia

BACK TO INDEX
	Benchmark: A
	Determine a purpose for reading and use a range of reading comprehension strategies to better understand text.

	GLI: RP 7.1
	Establish and adjust purposes for reading, including to find out, to understand, to interpret, to enjoy and to solve problems.

Multiple Choice Question:

34. What is an appropriate purpose for reading this passage?

A. to learn how sailors plan their travels to avoid difficult weather conditions

B. to understand how sailors in the 1850s used spyglasses to navigate

C. to understand one girl’s difficult experiences on a ship

D. to find out more about cities along the Atlantic coast

Commentary:

This multiple-choice question asks students to pick details out of passages to understand what is happening in the passage and what the passage is about. If a student chooses A, he or she may not know how to figure out the purpose for reading this passage. Although the letter talks about difficult weather conditions, it is mostly about how Celia feels about being away from her home on land. If a student chooses B, he or she may not know how to figure out the purpose for reading this passage. Even though Celia uses her father’s spyglass (telescope) to see distant places, the passage does not talk about sailors using this equipment. The passage is about how Celia feels while she is on a ship at sea. C is the correct answer. The purpose (goal) of this passage is to help readers understand how Celia experienced her journey on the ship in 1856. Among other topics, she writes to Abby about feeling seasick and homesick and how she likes to imagine shapes in the clouds. This letter is about one person’s experience of a difficult journey on the sea. If a student chooses D, he or she may not know how to figure out the purpose for reading this passage. Even though Celia mentions cities on the Atlantic coast, they are not an important part of her letter. Celia writes about her journey on the ship and how difficult she finds the travel.
Performance Data:
The percent of public school students selecting answer choice C for question 34 on the May 2007 Grade 7 Reading Achievement was 73%.

Keywords: purpose for reading, author’s purpose
BACK TO INDEX
	Benchmark: A
	Describe and analyze the elements of character development.

	GLI: LT 7.1
	Explain interactions and conflicts (e.g., character vs. self, nature or society) between main and minor characters in literary text and how the interactions affect the plot.

Extended Response Question:

35. Identify how Celia feels about William not going with the family on the voyage at

the beginning of the voyage and how she feels about this later in the voyage. Support each answer with a detail from the passage.

Commentary:
This extended-response question asks students to think about the words and actions of a character in a passage to understand the character’s attitudes and interactions with other characters and the world around them. Students need to think about how the character’s relationships and conflicts (problems) change other parts of the passage like the plot (events), setting (where and when a passage takes place) or theme (main idea).

 Scoring Guidelines

	Exemplar Response:

	Other Correct Response(s):

	Points
	Student Response

	4 point
	Response includes both feelings with an appropriate supporting detail from the passage.

• Feeling: At the beginning of her voyage, Celia feels bad that William was left behind.

• Detail: “I had thought, poor William, so hard for him to be left behind.”

-AND-

• Feeling: Later in the voyage, Celia is jealous of William because he is safe at home.

• Detail: “And now I think of William in that lovely house on firm ground and envy him.”

	3 point

	Response includes two feelings with one supporting detail from the list above.

NOTE: No point is awarded for a supporting detail if the feeling upon which it is based is incorrect.

	2 point

	The response includes two feelings with no supporting detail from the list above.
OR
The response includes one feeling with a supporting detail.

NOTE: No point is awarded for a supporting detail if the feeling upon which it is based is incorrect.

	
	The response includes two feelings from the list above.

–OR–

The response includes one feeling with a supporting detail from the list above.

NOTE: No point is awarded for a supporting detail if the feeling upon which it is based is incorrect.

	1 point

	The response includes one feeling with a missing or incorrect supporting detail.

	0 point
	The response is irrelevant or incorrect.

Performance Data:
The percent of public school students earning each score point for question 35 on the May 2007 Grade 7 Reading Achievement:

	Percent at Each Score Point

	0
	
	1
	
	2
	
	3
	
	4

	36%
	
	21%
	
	25%
	
	5%
	
	13%

Keywords: character, character development

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

	GLI: LT 7.7
	Interpret how mood or meaning is conveyed through word choice, figurative language and syntax.

Multiple Choice Question:

36. “I keep my eye on the modest waves, as if my watching will hold them as they are.”

What is the meaning of Celia’s statement above?

A. She is worried that the waves will get rough again as soon as she stops looking at them.

B. She is concerned that the rough waves will force her to go inside to her cabin.

C. She is relieved that the waves will remain calm the rest of the voyage.

D. She is happy that she can see distant waves through the spyglass.

Commentary:

This multiple-choice question asks students to understand words and phrases when they are used in a figurative way to create a picture in the reader’s mind. Students should understand that the words an author chooses and the figurative descriptions an author uses create the mood and meaning of a passage. The words the author chooses create a picture for the reader, and they also convey feeling and meaning. A is the correct answer. Celia believes that, as long as she watches the waves, they will stay calm. She is worried that, if she does not pay attention to them, the “modest waves” will become rough in the future. She says that she is “watching” them and keeping her “eye on” them. The author uses the words “watching” and “eye” to show that Celia is alert (paying close attention) to the weather. These words help draw a picture of Celia’s nervousness. If a student chooses B, he or she may not understand what Celia means when she says that the waves are “modest.” It is true that the waves were rough in the earlier part of Celia’s trip and they caused her to stay in her cabin because she felt seasick. But when she starts her letter to Abigail and writes about the “modest waves” in paragraph 6, she means that the water is much calmer than before. “Modest” means small. If a student chooses C, he or she may not understand how Celia is feeling when she writes the sentence. It is true that the waves are calm, but Celia remembers earlier in the trip when the waves were rougher. She is worried that the “modest waves” will change in the future. That is why she says that she is “watching” them and keeping her “eye on” them. The author uses the words “watching” and “eye” to show that Celia is alert (paying close attention) to the weather. These words help draw a picture of Celia’s nervousness. If a student chooses D, he or she may not understand what Celia is feeling in this part of the passage. When Celia looks through the spyglass (telescope) in paragraph 5, she actually feels sad about leaving land, not happy about seeing waves. She writes, “Papa passed me his spyglass and through it I could see what had been lost before.” She is nervous when she looks at the water, not happy. Celia is worried that the “modest waves” will change in the future. She says that she is “watching” them and keeping her “eye on” them. The author uses the words “watching” and “eye” to show that Celia is alert (paying close attention) to the weather. These words help draw a picture of Celia’s nervousness.
Performance Data:
The percent of public school students selecting answer choice A for question 36 on the May 2007 Grade 7 Reading Achievement was 68%.
Keywords: figurative language

BACK TO INDEX
	Benchmark: A
	Use context clues and text structures to determine the meaning of new vocabulary.

	GLI: AV 7.1
	Define the meaning of unknown words through context clues and the author’s use of comparison, contrast, definition, restatement and example.

Multiple Choice Question:

37. “Dear Abigail, I am not sure now that I should have said that I would come. Is this what I get for my obstinate ways? Remember how I pleaded with Papa and made such a nuisance of myself until he and Mother agreed that I could join them?”

What does obstinate mean in these sentences?
A. stubborn and pushy

B. greedy and mean

C. shallow and vain

D. lazy and weak

Commentary:

This multiple-choice question asks students to use context clues, or the words and sentences around words, to figure out the meanings of words they do not know. Authors give clues in sentences to help readers determine the meanings of unknown words. A is the correct answer. The context clues in these sentences are “pleaded” and “made such a nuisance of myself.” The word and phrase show that the narrator is someone who does not give up and is willing to plead (ask very hard) for what she wants. This fits with someone who really wants something and will do anything to get her way. This describes a person who is stubborn. If a student chooses B, he or she may not know how to use the context clues in these sentences to figure out the meaning of “obstinate.” The context clues in these sentences are “pleaded” and “made such a nuisance of myself.” These words and phrases show that the narrator is someone who does not give up and is willing to plead (ask very hard) for what she wants. The phrase “greedy and mean” does not mean someone who will not give up. If a student chooses C, he or she may not know how to use the context clues in these sentences to figure out the meaning of “obstinate.” The context clues in these sentences are “pleaded” and “made such a nuisance of myself.” The word and phrase show that the narrator is someone who does not give up and is willing to plead (ask very hard) for what she wants. The phrase “shallow and vain” does not by itself describe someone who will not give up. If a student chooses D, he or she may not know how to use the context clues in these sentences to figure out the meaning of “obstinate.” The context clues in these sentences are “pleaded” and “made such a nuisance of myself.” They show that the narrator is someone who does not give up and is willing to plead (ask very hard) for what she wants. The phrase “lazy and weak” describes someone who is almost the opposite of someone who does not give up easily.
Performance Data:
The percent of public school students selecting answer choice A for question 37 on the May 2007 Grade 7 Reading Achievement was 66%.

Keywords: context clues, vocabulary, unknown word

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

	GLI: LT 7.7
	Interpret how mood or meaning is conveyed through word choice, figurative language and syntax.

Multiple Choice Question:

38. “There is no land in sight now. Not even a speck of it. No other ships. Nothing
here but sea and sky.”

How does the author choose specific words to create an effect in these sentences?

A. The author uses the words “no,” “not” and “nothing” to create a feeling of emptiness and isolation.

B. The author uses the words “land,” “sea” and “sky” to create a sense of natural beauty.

C. The author uses short sentences to create an impression of speed and excitement.

D. The author uses descriptive words to create a sense of variety and change.

Commentary:

This multiple-choice question asks students to understand words and phrases when they are used in a figurative way to create a picture in the reader’s mind. Students should understand that the words an author chooses and the figurative descriptions an author uses create the mood and meaning of a passage. A is the correct answer. By using the words “no,” “not” and “nothing” in these sentences, the author creates a sense (mood) of emptiness, absence, lack, and isolation. These words are the ones that the reader focuses on when reading these sentences because there are no descriptions of people, places or things. If a student chooses B, he or she may not understand what mood the author is showing in these sentences. The words “land,” “sea” and “sky” do appear in these sentences, but they describe the setting (location of the action) and not the lonely and empty mood of the sentences. If a student chooses C, he or she may not understand what mood the author is showing in these sentences. The author does use short sentences in this part of the letter, but they do not give a sense of speed or excitement. The shortness of the sentences actually gives a sense of slowing down. The punctuation marks (periods) that appear so close together make the reader start and stop more often. If a student chooses D, he or she may not understand what mood the author is showing in these sentences. The author uses no descriptive words in these sentences at all. In fact, the absence (lack) of adjectives or adverbs (words that give details) actually creates a sense of emptiness, not variety and change.
Performance Data:
The percent of public school students selecting answer choice A for question 38 on the May 2007 Grade 7 Reading Achievement was 55%.

Keywords: figurative language, mood

BACK TO INDEX
	Benchmark: B
	Apply effective reading comprehension strategies, including summarizing and making predictions and comparisons, using information in text, between text and across subject areas.

	GLI: RP 7.2
	Predict or hypothesize as appropriate from information in the text, substantiating with specific references to textual examples that may be in widely separated sections of text.

Short Answer Question:

39. Predict how Celia will feel when she reaches land.

Support your prediction with a detail from the passage.
Commentary:
This short-answer question asks students to think about the events and details in a passage to make and support a reasonable prediction about something that might happen next. Making and supporting predictions helps readers understand and think about what they read.

 Scoring Guidelines

	Exemplar Response:

	Other Correct Response(s):

	Points
	Student Response

	2 point
	The response provides a positive feeling such as one of the following:

• Celia will feel relieved.

• Celia will feel thankful.

• Celia will feel happy.

• Celia will feel relaxed.

-AND- one of the following supporting details:

• Celia and Abigail haven’t seen each other for a long time.

• Celia has been seasick.

• Celia envies her brother because he has stayed on land.

• Being at sea makes Celia nervous.

• Celia wants to be on firm ground again.

• Celia seems to miss communicating regularly with Abigail/She apologizes for not writing regularly.

• Celia thinks the sea is boring.

• Celia's brother is home with Abigail.

	1 point

	The response provides a feeling but no supporting evidence.

NOTE: No point will be given for a supporting detail without a predicted feeling.

	0 point

	Response is irrelevant or incorrect.

Performance Data:
The percent of public school students earning each score point for question 39 on the May 2007 Grade 7 Reading Achievement:

	Percent at Each Score Point

	0
	
	1
	
	2

	13%
	
	34%
	
	52%

Keywords: predict, prediction, supporting details

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

	GLI: RP 7.6
	Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple Choice Question:

40. In paragraph 10, why does Celia look at the clouds passing overhead?

A. She thinks looking up will make her less seasick.

B. She is worried that rough weather might be coming.

C. She is bored looking at scenery that does not change

D. She feels comforted that Abigail is looking at the same sky.

Commentary:

This multiple-choice question asks students to understand what they read in order to answer different kinds of questions. Some questions ask students about ideas that are not directly stated in the passage. To answer these questions, called inferential questions, students need to draw their own conclusions based on what they read. If a student chooses A, he or she may not understand a detail in the passage that is not stated directly. Celia did feel seasick when she first came on the ship. But she writes her letter to Abigail when she is already feeling better. It is after she gets over her seasickness that Celia describes the clouds and their shapes. She does not need to look up at the clouds to feel less sick because she already feels much better. If a student chooses B, he or she may not understand a detail in the passage that is not stated directly. Even though the weather is calm on the day that Celia writes her letter to Abigail, she does feel nervous that the weather might become rough again. But she does not look at the clouds because she is worried about bad weather. In her letter, she writes, “Nothing to amuse the eye except the shape of clouds.” Celia looks at the clouds because she is bored. C is the correct answer. Celia says, “In all directions it is the same. Nothing to amuse the eye except the shape of clouds.” These sentences describe how Celia feels bored looking at the ocean. She imagines shapes in the clouds because that gives her something interesting to do and look at. Even though Celia does not say that she is bored, the student can tell from the sentence that she is bored. If a student chooses D, he or she may not understand a detail in the passage that is not stated directly. Even though it is clear that Celia misses Abigail, she does not look at the clouds because she thinks that Abigail is looking at the same sky. In her letter, she writes, “Nothing to amuse the eye except the shape of clouds.” Celia looks at the clouds because she is bored.

Performance Data:
The percent of public school students selecting answer choice C for question 40 on the May 2007 Grade 7 Reading Achievement was 57%.

Keywords: inferential question
BACK TO INDEX
	Benchmark: B
	Analyze the importance of setting.

	GLI: LT 7.2
	Analyze the features of the setting and their importance in a text.

Multiple Choice Question:

41. What is the importance of the setting in this passage?

A. The setting provides a learning experience for Celia.

B. The setting proves that superstitions are based on facts.

C. The setting supplies amusing details for Abigail to write about.

D. The setting persuades Abigail to make arrangements for her next sailing trip.

Commentary:

This multiple-choice question asks students to think about where and when a story takes place or the setting of the story. They need to think about how the author’s setting changes the plot (what happens in the story). A is the correct answer. This passage is set on a ship that is making an ocean journey in 1856. The setting in the passage provides a learning experience to Celia because she has never been out on a ship on the open sea before. Her new experiences and difficulties are what she writes about in her letter to Abigail. Celia is being exposed to many new hardships and things that make her uncomfortable, and she must learn how to manage. The setting provides a way for Celia to change from who she was before she came on board the ship. If a student chooses B, he or she may not understand the importance of the setting in this passage. This passage is set on a ship that is making an ocean journey in 1856. Most of the passage is about how Celia feels about taking this trip and does not have anything to do with the superstition about sailing on a Friday. If a student chooses C, he or she may not understand an important detail in this passage or the importance of the setting in the passage. This passage is set on a ship that is making an ocean journey in 1856. The story is told in a letter that is written by Celia to Abigail. The writer of the letter is not Abigail. Also, most of the letter is about how Celia feels about taking this difficult trip. She does not find it amusing. If a student chooses D, he or she may not understand how the setting is important in this passage. This passage is set on a ship that is making an ocean journey in 1856. The story is told in a letter that is written by Celia to Abigail. Most of Celia’s letter is about the difficulties she has experienced on the ship. It is unlikely that Abigail would be interested in going on an ocean journey herself after reading all of the details of Celia’s hardships.
Performance Data:
The percent of public school students selecting answer choice A for question 41 on the May 2007 Grade 7 Reading Achievement was 58%.

Keywords: setting

BACK TO INDEX
	Benchmark: D
	Differentiate between the points of view in narrative text.

	GLI: LT 7.4
	Identify and compare subjective and objective points of view and how they affect the overall body of a work.

Multiple Choice Question:

42. What is the effect of the subjective point of view in this passage?

A. The reader receives information that is influenced by the narrator’s emotions.

B. The reader receives information that comes from experienced sailors.

C. The reader receives an accurate account of Celia’s activities.

D. The reader receives a hopeful account of life on the sea.

Commentary:

This multiple-choice question asks students to understand the point of view from which an author tells a story. Stories are usually written either in the first-person point of view (told by one of the characters in the story) or the third-person point of view (told by a narrator who is not a character in the story). Students need to understand that readers know and understand how a story changes depending on who is telling it. A is the correct answer. The phrase “subjective point of view” means that the reader learns about the characters and the events from a particular character’s point of view. In this passage, the narrator is Celia, and the passage is told from her point of view. The reader learns about the characters, events and setting from the way Celia describes them. By using the subjective point of view, the author gives the reader a better understanding of how Celia feels while she is on this journey. Providing this much detail about how Celia feels would not be possible if the author used any other character’s point of view. If a student chooses B, he or she may not understand what “subjective point of view” means. The phrase means that the reader learns about the characters and events from a particular character’s point of view. In this passage, the narrator is Celia, and the passage is told from her point of view. The reader learns about the characters, events and setting from the way Celia describes them. Even though Celia mentions experienced sailors in her letter, the sailors do not provide the reader with any information about the characters or plot. If a student chooses C, he or she may not understand what “subjective point of view” means. The phrase means that the reader learns about the characters and events from a particular character’s point of view. In this passage, the narrator is Celia, and the passage is told from her point of view. The reader learns about the characters, events and setting from the way Celia describes them. Even though Celia provides details to the reader about her family, thoughts and fears, it is not clear how accurate (factually correct) her descriptions are. If her father and mother were to describe the same journey, they would describe it from their own points of view, and it might seem a little different from Celia’s account. Therefore, the reader cannot tell whether Celia’s account is accurate. If a student chooses D, he or she may not understand what “subjective point of view” means. The phrase means that the reader learns about the characters and events from a particular character’s point of view. In this passage, the narrator is Celia, and the passage is told from her point of view. The reader learns about the characters, events and setting from the way Celia describes them. Celia actually points out that she is uneasy (uncomfortable) about the journey, and she does not give a hopeful story of life at sea.
Performance Data:
The percent of public school students selecting answer choice A for question 42 on the May 2007 Grade 7 Reading Achievement was 42%.

Keywords: point of view, subjective point of view

BACK TO INDEX
Passage:

The Tulip Touch

By Anne Fine

1 You shouldn’t tell a story till it’s over, and I’m not sure this one is. I’m not even certain when it really began, unless it was the morning Dad thrust my bawling brother Julius back into Mum’s arms, and picked up the ringing telephone.

2 “The Palace? Why would they ever want me at the Palace?”

3 Anyone listening might have begun to think of royal garden parties, or something. But even back then, when I heard people saying things like “the Black Horse” or “the Palace,” I got a different picture. And that’s because I’ve lived in hotels all my life. I don’t even remember the first one, the Old Ship. Mum says it was small and ivy-covered, with only six bedrooms. Then Dad was manager of the North Bay. And later he was moved to the Queen’s Arms, where were living then.

4 “So what’s the Palace’s problem?”

5 He listened so long, and sighed so heavily, that Mum had looked up from trying to placate Julius with his favorite furry rabbit even before we heard Dad say.

6 “And I suppose you’ve forgotten I already have thirty beds to run here, not to mention a small son who makes sure nobody can even think.”

7 That’s when he noticed us watching, and, turning his back, finished almost in a whisper.
8 “All right. I’ll drive over. Just to take a look.”

9 I don’t know what time he got back, but it was late. Our apartment was above the kitchens, and the huge extractor fans
[image: image3.wmf]1

 had stopped humming. The only sounds left were the usual muffled telephones and scurrying footsteps.

10 At breakfast, he said to me:

11 “You ought to see it, Natalie. It’s enormous. It’s got over sixty bedrooms, and it sits on its lawns like a giant great wedding cake set out on a perfect green tablecloth.”

12 “When can we come?”

13 He glanced at Mum, worn out from another bad night with Julius.

14 “Soon. Before I finish there. I’ll take you over for the day.”

15 But when we finally saw it, it wasn’t for the day. It was with suitcases and boxes and bags.

16 “I’m sorry about this,” Dad kept saying. “I really did think this was going to be a short job.”

17 Mum tried to resettle Julius in the hot crush of his car seat. He squawked and struggled. And, tense from the packing, she complained the whole way.

18 “A few lumps of plaster falling in the guests’ hair, you told me. Three weeks at most, till all the ceilings were fixed. And now it’s wet rot. And dry rot. And problems with the plumbing, and the fire doors. Why can’t the old manager cope? He’s the one who let it all happen.”

19 Dad knew there was no point in answering. He just drove.

20 “One man not up to his job,” Mum grumbled. “And suddenly three weeks is three months, and Natalie has to come out of school a week before vacation, and—“

21 We swung around the last bend, and she broke off. Before us stood the Palace, vast and imposing, silencing petty complaints.

22 Dad switched off the engine and Mum scrambled out. Julius immediately stopped struggling and fell quiet. Mum unstrapped him and lifted him into her arms. And as she carried him up the wide stone steps to the Palace, suddenly behind her the whole sky was ablaze. And on the lawns on either side of her, the peacocks spread their glimmering fans.

23 “See?” Dad whispered to me, triumphant. “A good omen!”

24 But I felt differently. I felt so strange. I think I must have been dizzy from the ride. I stumbled out of the car, and suddenly the sky seemed too high above me, the grass too green. And then one of the peacocks let out the most unholy cry, and I was filled with such unease.

25 Everyone thinks they can see things when they look back. It’s nonsense, really, I’m sure.

BACK TO INDEX
	Benchmark: RP-C
	Make meaning through asking, and responding to a variety of questions related to text.

	GLI: RP 7.6
	Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple Choice Question:

1. How does the reader learn that Dad is good at solving problems with hotels?

A. The narrator directly states this fact about Dad to the reader.

B. The narrator reports Dad’s inner thoughts about problem solving.

C. The narrator observes another character describing Dad as an excellent hotel manager.

D. The narrator describes a phone conversation in which Dad is urged to take on a problem.

Commentary:

This question asks students to examine the point of view of a story and be able to differentiate how the reader comes to understand information as a result of the point of view. Response A is incorrect. The narrator never states that Dad is good at solving problems with hotels. Response B is incorrect. Dad's inner thoughts are not described in the passage. Response C is incorrect; no such conversation can be found in the passage. Response D is the correct answer. The conversation that Dad is having on the phone reveals that Dad is being asked to solve problems at a new location. “And I suppose you’ve forgotten I already have thirty beds to run here.”
Performance Data:
The percent of public school students selecting answer choice D for question 1 on the May 2008 Grade 7 Reading Achievement was 59%.

Keywords: point of view, narrator

BACK TO INDEX
	Benchmark: B
	Infer word meaning through identification and analysis of analogies and other word relationships.

	GLI: AV 5.2
	Use context clues to determine the meaning of synonyms, antonyms, homophones, homonyms and homographs.

Multiple Choice Question:

2. “He listened so long, and sighed so heavily, that Mum had looked up from trying to placate Julius with his favorite furry rabbit even before we heard Dad say,

“‘And I suppose you’ve forgotten I already have thirty beds to run here, not to mention a small son who makes sure nobody can even think.’”

Which word is a synonym for placate in the first sentence above?
A. teach

B. soothe

C. protect

D. understand

Commentary:

This question asks students to recognize a synonym for the word placate. Response A is incorrect. Mum is trying to placate Julius who is making it difficult for Dad to think. The reader can infer from the context of the paragraph that Mum is trying to soothe Julius rather than trying to teach him. Response B is correct. Mum is trying to placate Julius who is making it difficult for Dad to think. The reader can infer from the context of the paragraph that Mum is trying to soothe Julius. Response C is incorrect. Mother is trying to placate Julius who is making it difficult for Dad to think. The reader can infer from the context of the paragraph that Mum is trying to soothe Julius rather than trying to protect him. Response D is incorrect. Mum is trying to placate Julius who is making it difficult for Dad to think. The reader can infer from the context of the paragraph that Mum is trying to soothe Julius rather than trying to understand him.

Performance Data:
The percent of public school students selecting answer choice B for question 2 on the May 2008 Grade 7 Reading Achievement was 82%.

Keywords: synonym, word relationship

BACK TO INDEX
	Benchmark: A
	Describe and analyze the elements of character development

	GLI: LT 5.1
	Explain how a character’s thoughts, words and actions reveal his or her motivations.

Multiple Choice Question:

3. How does Mum’s attitude begin to change in the passage?
A. from selfish to kind

B. from hopeful to bored

C. from concerned to helpful

D. from frustrated to interested

Commentary:

This question asks students to analyze the character of Mum and recognize how she changes in the passage. Response A is incorrect. Although Mum appears frustrated with having to move, she is not characterized as selfish. Response B is incorrect. Mum is not hopeful in the beginning of the passage, but rather she is frustrated. Response C is incorrect. Mother is concerned about the move, but she does not appear any more helpful by the end of the passage than she does in the beginning. Response D is correct. Mum appears frustrated with having to move in the beginning of the passage, but once she sees their new home, she becomes very interested.

Performance Data:
The percent of public school students selecting answer choice D for question 3 on the May 2008 Grade 7 Reading Achievement was 71%.

Keywords: character, character development

BACK TO INDEX
	Benchmark: C
	Apply knowledge of connotation and denotation to learn the meanings of words.

	GLI: AV 7.2
	Apply knowledge of connotation and denotation to determine the meaning of words.

Multiple Choice Question:

4. “We swung around the last bend, and she broke off. Before us stood the Palace, vast and imposing, silencing petty complaints. Dad switched off the engine and Mum scrambled out.”

In the last sentence above, how does the phrase scrambled out suggest that Mum is feeling?
A. eager

B. worried

C. cautious

D. confused

Commentary:

This question asks students to understand the connotative meaning of the word scrambled and identify how it describes the way Mum is feeling in the passage. Response A is correct. The word scrambled in the context of the passage indicates that Mum is in a hurry to get out of the car because she is eager to see their new home. Response B is incorrect. Mum does not give any indication of being worried as she gets out of the car. Response C is incorrect. Mum does not appear to be cautious when she hurries to get out of the car. Response D is incorrect. Mum hurries out of the car but does not appear to be confused.
Performance Data:
The percent of public school students selecting answer choice A for question 4 on the May 2008 Grade 7 Reading Achievement was 77%.

Keywords: vocabulary, connotation

BACK TO INDEX
	Benchmark: C
	Identify the elements of plot and establish a connection between an element and a future event.

	GLI: LT 7.3
	Identify the main and minor events of the plot, and explain how each incident gives rise to the next.

Multiple Choice Question:

5. How does the Palace create a problem for the family?

A. It costs them a great deal of money in repairs and remodeling.

B. It disrupts their lives by forcing them to pack up and move there.

C. It causes them to drop what they are doing and help Dad with tasks every day.

D. It makes them concerned about Dad because he is so tired and worried all the time.

Commentary:

This question asks students to establish a connection between one event in the plot and another event. Response A is incorrect. The information in the passage does not indicate that the move cost the family a great deal of money in repairs and remodeling. Response B is correct. Mum is exhausted from packing and frustrated because Natalie had to be removed from school a week early in order to accommodate the move. Response C is incorrect. The information in the passage does not indicate that the family is forced to help Dad with tasks every day. Response D is incorrect. The information in the passage does not indicate that the family is worried about Dad or that he is tired and worried all the time.

Performance Data:
The percent of public school students selecting answer choice B for question 5 on the May 2008 Grade 7 Reading Achievement was 62%.

Keywords: plot, plot event

BACK TO INDEX
	Benchmark: A
	Describe and analyze the elements of character development.

	GLI: LT 4.1, LT 6.1
	LT 4.1: Describe the thoughts, words and interactions of characters.
LT 6.1: Analyze the techniques authors use to describe characters, including narrator or other characters’ point of view; character’s own thoughts, words or actions.

Short Answer Question:

6. Use a specific detail from the passage to describe Julius’ behavior. Then explain how one of the characters reacts to him.

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

Commentary:
This short-answer question asks students to describe and analyze the character of Julius as well as another character in the passage. Some possible answers that are supported by details in the selection are:

• Julius cries and fusses almost every time he is mentioned in the passage. (He only really stops when the family is in front of the Palace.)

• Julius is “bawling” in the first paragraph.

• Julius “squawked and struggled” in “the hot crush of his car seat” in the seventeenth paragraph.
- AND – one of the following correct reactions:

• Dad must give Julius to Mum before answering the phone, which suggests that he is too much of a handful to hold and speak with others at the same time.

• Dad says that “no one can even think” around Julius.

• Mum is “trying to placate Julius” in the fifth paragraph.

• Mum is “worn out from another bad night with Julius” in the thirteenth paragraph.
• In the seventeenth paragraph, Mum “tries to resettle” Julius, who continues to “squawk and struggle.”

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 descriptions:

• Julius cries and fusses almost every time he is mentioned in the passage. (He only really stops when the family is in front of the Palace.)

• Julius is “bawling” in the first paragraph.

• Julius “squawked and struggled” in “the hot crush of his car seat” in the seventeenth paragraph.

- AND – one of the following correct reactions:

• Dad must give Julius to Mum before answering the phone, which suggests that he is too much of a handful to hold and speak with others at the same time.

• Dad says that “no one can even think” around Julius.

• Mum is “trying to placate Julius” in the fifth paragraph.

• Mum is “worn out from another bad night with Julius” in the thirteenth paragraph.

• In the seventeenth paragraph, Mum “tries to resettle” Julius, who continues to “squawk and struggle.”

Performance Data:
The percent of public school students earning each score point for question 6 on the May 2008 Grade 7 Reading Achievement:

	Percent at Each Score Point

	0
	
	1
	
	2

	48%
	
	21%
	
	30%

Keywords: character

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

	GLI: RP 7.6
	Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Multiple Choice Question:

7. By the end of the passage, how do Mum and Dad both seem to feel about the Palace?

A. It is a beautiful but frightening new hotel.

B. It is an annoying assignment they must endure.

C. It is a difficult problem someone else should solve.

D. It is an amazing but challenging place to call home.

Commentary:

This question asks students to answer an inferential question based on information in the passage. Response A is incorrect. Although the Palace is described as a beautiful place, no information in the passage indicates that it is frightening. Response B is incorrect. Information in the passage does not infer that the family is annoyed by the Palace by the end of the passage. Response C is incorrect. Information in the passage does not infer that Mum and Dad believe the Palace is a difficult problem that someone else should solve. Response D is correct. Father says the Palace “sits on its lawns like a giant great wedding cake set out on a perfect green tablecloth.” In addition, the problems that Father has to address include “wet rot. And dry rot. And problems with the plumbing, and the fire doors.” The Palace is an amazing place in its beauty but comes with a lot of needed repairs.
Performance Data:
The percent of public school students selecting answer choice D for question 7 on the May 2008 Grade 7 Reading Achievement was 32%.

Keywords: inferential question, comprehension strategies
BACK TO INDEX
Source: ODE 49 of 56 Burke, Halley, Daly (SST Region 11, Oct 08)

_1247657728.unknown

_1279091021.unknown

_1247657650.unknown

