Standards-based Assessment Bank
7th Grade Non-Fiction

Index to Questions
	Ques Nbr
	Source
	BM
	GLI
	Passage Title
	Type
	Description

	14
	OAT Mar 06
	B
	RP 7.4
	What Is It?
	Science
	This multiple-choice question asks students to apply their reading comprehension strategies to summarize a selection.

	15
	OAT Mar 06
	D
	IT 7.6
	What Is It?
	Science
	This multiple-choice question asks students to identify an argument or idea in informational text.

	16
	OAT Mar 06
	A
	AV 7.1
	What Is It?
	Science
	This multiple-choice question asks students to use context clues to determine the meaning of a new word.

	17
	OAT Mar 06
	D
	IT 7.7
	What Is It?
	Science
	This multiple-choice question asks students to identify an author’s purpose and explain an author’s viewpoint in informational text.

	18
	OAT Mar 06
	B
	RP 7.2
	What Is It?
	Science
	This short-answer question asks students to apply a reading comprehension strategy which involves using information in text.

	29
	OAT Mar 06
	C
	RP 7.6
	A Child Prodigy
	Biography
	This multiple-choice question asks students to respond to a question about non-fiction text for the purpose of making the meaning of the text clear.

	30
	OAT Mar 06
	A
	AV 7.1
	A Child Prodigy
	Biography
	This multiple-choice question asks students to determine the meaning of a new word after examining its use in context.

	31
	OAT Mar 06
	D
	IT 7.7
	A Child Prodigy
	Biography
	This short-answer question asks students to identify the purpose behind an author’s use of text and to explain the view point it expresses.

	32
	OAT Mar 06
	D
	IT 7.7
	A Child Prodigy
	Biography
	This multiple-choice question asks students to identify an author’s purpose for writing a passage.

	33
	OAT Mar 06
	E
	IT 7.8
	A Child Prodigy
	Biography
	This multiple-choice question asks students to explain how the text of a work of non-fiction may relate to other texts on a similar topic.

	34
	OAT Mar 06
	C
	RP 7.6
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This multiple-choice question asks students to answer an evaluative question to demonstrate comprehension.

	35
	OAT Mar 06
	B
	RP 7.4
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This short-answer question asks students to summarize information in a text.

	36
	OAT Mar 06
	A
	AV 7.1
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This multiple-choice question asks students to use context clues to determine the meaning of new vocabulary.

	Ques Nbr
	Source
	BM
	GLI
	Passage Title
	Type
	Description

	37
	OAT Mar 06
	A
	AV 7.1
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This multiple-choice question asks students to define the meaning of unknown words through context clues.

	38
	OAT Mar 06
	D
	IT 7.7
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This multiple-choice question asks students to identify one of the main arguments an author uses in informational text.

	39
	OAT Mar 06
	C, IT-E
	IT 7.8, RP 7.6
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This extended-response question asks students to explain how the main ideas in one source connect to the main ideas in another.

	40
	OAT Mar 06
	E, RP-C
	IT 7.8, RP 7.6
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This multiple-choice question asks students to explain how the text of a work of non-fiction may relate to other texts on a similar topic.

	41
	OAT Mar 06
	B
	IT 7.2
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This multiple-choice question asks students to recognize the difference between cause and effect.

	42
	OAT Mar 06
	D
	IT 7.7
	Do You Want to Write Haiku?
	Literary Definition & Analysis
	This multiple-choice question asks students to identify an author’s purpose for writing.

	24
	OAT May 07
	A
	RP 7.1
	A Man for All Time: Leonardo Da Vinci
	Biography
	This multiple-choice question asks students to read a passage carefully to understand its main idea and purpose.

	25
	OAT May 07
	D
	IT 7.7
	A Man for All Time: Leonardo Da Vinci
	Biography
	This multiple-choice question asks students to think about how these ideas show the author’s opinion or feeling about the topic.

	26
	OAT May 07
	A
	IT 7.1
	A Man for All Time: Leonardo Da Vinci
	Biography
	This multiple-choice question asks students to understand that there are many different ways to do research, including using different resources like the Internet.

	27
	OAT May 07
	B
	AV 7.4
	A Man for All Time: Leonardo Da Vinci
	Biography
	This short-answer question asks students to show they understand or can interpret the meaning of figurative language (metaphor or simile).

	29
	OAT Mar 08
	D
	IT 7.7
	A Healing Place for Wild Animals
	Science
	This multiple-choice question asks students to analyze the argument an author presents in the passage by stating, “None of us is equipped to help these animals.”

	30
	OAT Mar 08
	A
	IT 7.1
	A Healing Place for Wild Animals
	Science
	This multiple-choice question asks students to use text features such as a Table of Contents to locate information about what to do if an injured wild animal is found.

	Ques Nbr
	Source
	BM
	GLI
	Passage Title
	Type
	Description

	31
	OAT Mar 08
	B
	RP 7.4
	A Healing Place for Wild Animals
	Science
	This extended-response question asks students to apply the reading strategy of summarizing what has been read in the passage.

	32
	OAT Mar 08
	B
	RP 7.2
	A Healing Place for Wild Animals
	Science
	This multiple-choice question asks students to apply reading strategies which help understand the relationship between a cause and an effect.

	33
	OAT Mar 08
	F
	AV 7.1, AV 7.8
	A Healing Place for Wild Animals
	Science
	This multiple-choice question asks students to use another resource, in this case a dictionary entry for the word shift, to enhance their understanding of the meaning of the word.

	34
	OAT Mar 08
	C
	IT 7.3
	A Healing Place for Wild Animals
	Science
	This multiple-choice question asks students to explain how a main idea or topic connects to another main idea or topic from a different source.

	35
	OAT Mar 08
	B
	IT 7.2
	A Healing Place for Wild Animals
	Science
	This short-answer question asks students to identify an opinion in the first paragraph of the passage as well as the author’s use of details to support the opinion.

	36
	OAT Mar 08
	D
	IT 7.6
	A Healing Place for Wild Animals
	Science
	This multiple-choice question asks students to identify and analyze an author’s argument or viewpoint in an informational text.

	37
	OAT Mar 08
	A
	RP 7.1
	A Healing Place for Wild Animals
	Science
	This multiple-choice question asks students to determine an appropriate reason for reading this passage.

BACK TO INDEX
Passage:
What Is It?
Joyce Styron Madsen

Suppose you discovered an unusual animal, one not described in any current zoology book. How would you begin to identify a creature that may—or may not—exist? Or suppose you came upon an animal that scientists thought had been extinct for thousands of years. These are exactly the kinds of puzzling situations that cryptozoologists deal with every day. Cryptozoology comes from the Greek words kryptos, which means hidden, and zoology, the study of animals.

Of course, cryptozoologists must have an extensive knowledge of all kinds of animals, both living and extinct. In addition, they must be able to tell the difference between a real discovery and a hoax or case of mistaken identity. You may have heard of people who claim they’ve seen the Loch Ness Monster or Bigfoot. Most cryptozoologists doubt that proof of either Nessie1 or Bigfoot will ever be found. But they have many discoveries of less spectacular creatures, like the pseudoryx, 2to investigate.

The pseudoryx, from the Vietnamese rain forest, looks like a goat, but it is really more closely related to the ox. The evidence for the pseudoryx was pieced together from the villagers’ collection of bones, horns, and hides. Even though the researchers could not find an actual pseudoryx, a talented Vietnamese taxidermist was able to reconstruct a model from the parts the researchers brought to him.

Scientists also analyzed the genetic material from a pseudoryx’s bones. Their analysis confirmed that the pseudoryx was definitely a unique new species, unlike any that had been identified before.

Other cryptozoologists are currently working to prove the existence of a small ape called the orang-pen-dek on the island of Sumatra. Still others are investigating sightings of the moa, a flightless bird which was thought to be extinct for hundreds of years.

New types of animals are continuing to be discovered. The cryptozoologist is constantly analyzing the facts and trying to solve the mysteries. For every mystery that is solved, a new one is likely to appear.

1Nessie: another name for the Loch Ness Monster

2pseudoryx: This word is pronounced soo’do-rix.

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 7.4
	Summarize the information in texts, using key ideas, supporting details and referencing gaps or contradictions.

Multiple-Choice Question:
14. Which statement best summarizes the passage?

A. The passage discusses what cryptozoologists do and provides some examples of their work.

B. The passage describes the training cryptozoologists need to do for their work and shows how they perform their jobs.

C. The passage outlines the kinds of projects cryptozoologists work on and relates how difficult their work really is.

D. The passage explains why cryptozoologists are important and argues that their work influences other scientific subjects.

Commentary:
This multiple-choice question asks students to apply their reading comprehension strategies to summarize a selection. Response A is correct because it concisely and accurately reduces the entire selection to its main purpose – describing what cryptozoologists do in general – and its main elements of support – providing examples of what they do. Response B is incorrect because the selection makes no reference to the training cryptozoologists undergo. Response C is incorrect. While the content of the passage offers information about the kinds of investigations cryptozoologists undertake, which may be considered “projects,” the information is not in outline form. Response D is incorrect since the text establishes no connections between the work of cryptozoologists and the work of other scientists.

Performance Data:
The percent of public school students selecting answer choice A for question 14 on the March 2006 Grade 7 Reading Achievement Test was 60%.
Keywords: comprehension strategies, summarize
BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.6
	Assess the adequacy, accuracy and appropriateness of an author’s details, identifying persuasive techniques and examples of bias and stereotyping.

Multiple-Choice Question:
15. “Cryptozoology comes from the Greek word kryptos, which means hidden, and zoology, the study of animals.”

The sentence above supports which idea?

A. Cryptozoologists are sometimes unable to find out why animals might become extinct.

B. Cryptozoology is becoming an increasingly popular field of science.

C. Cryptozoologists try to determine whether or not animals really exist.

D. Cryptozoology is a scientific profession that requires many skills.

Commentary:
This multiple-choice question asks students to identify an argument or idea in informational text. Response C is correct because both of its ideas – studying animals and searching for ones especially hard to find – go well with the meaning of the word cryptozoology. Response A is incorrect because it confuses a search for evidence of hard-to-find animals with a search for reasons why animals become extinct. Response B is incorrect because neither the sentence nor the meaning of the word cryptozoology makes a reference to the increasing popularity of cryptozoology. Response D is incorrect. There is a section of the selection that refers to the many skills cryptozoologists must have, but the sentence used as part of this question makes no such reference.

Performance Data:
The percent of public school students selecting answer choice C for question 15 on the March 2006 Grade 7 Reading Achievement Test was 62%.
Keywords: identify an argument, informational text

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:
16. “Of course, cryptozoologists must have an extensive knowledge of all kinds of animals, both living and extinct.”

In the sentence above, what does the word extensive mean?

A. interesting to nonscientists

B. thorough and complete

C. frequently published

D. carefully hidden

Commentary:
This multiple-choice question asks students to use context clues to determine the meaning of a new word. Response B is correct because “…of all kinds…” and “…both living and extinct” are clues in the text that suggest completeness. Response A is incorrect because the context of the sentence contains no references to what may be interesting or references to nonscientists. Response C is incorrect because there is no reference in the sentence to frequent publishing. Response D is incorrect because it conflicts with what the context clues suggest. The clues suggest having and using a great deal of knowledge rather than suggest finding anything, even knowledge, carefully hidden.

Performance Data:
The percent of public school students selecting answer choice B for question 16 on the March 2006 Grade 7 Reading Achievement Test was 75%.
Keywords: context clues, meaning of new words
BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.7
	Identify an author’s purpose for writing and explain an author’s argument, perspective or viewpoint in text.

Multiple-Choice Question:
17.
Which viewpoint is supported by the text?

A. A scientist should maintain a balance between believing in new possibilities and doubting unproven ideas.

B. If a particular creature has not yet been found alive, a scientist should assume that it never really existed.
C. Scientists should focus on proving facts rather than investigating mysteries.

D. If many people report sightings of a strange creature, scientists should believe them.

Commentary:
This multiple-choice question asks students to identify an author’s purpose and explain an author’s viewpoint in informational text. Response A is correct because it represents the balanced approach cryptozoologists take to their investigations into animal mysteries. Response B is incorrect because it uses the phrase “should assume” which contradicts the behavior or thinking of cryptozoologists specifically or of scientists in general. Response C is incorrect because proving facts and investigating mysteries go together in a scientist’s work rather than serve as choices scientists must make. Response D is incorrect because the response implies the sightings are enough evidence to conclude such an animal exists. This is the opposite of what the passage says scientists should do and actually practice as they investigate mysteries.

Performance Data:
The percent of public school students selecting answer choice A for question 17 on the March 2006 Grade 7 Reading Achievement Test was 61%.
Keywords: explain, viewpoint, purpose
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:
18.
Find at least two details from the passage that support the statement below.

The job of a cryptozoologist is similar to the job of a detective. A detective is someone who investigates and gathers information.

Commentary:
This two-point, short-answer question asks students to apply a reading comprehension strategy which involves using information in text. Two points may be earned by students who accurately select at least two details in the passage that are examples of how a cryptozoologist’s work is like a detective’s work. Or they may mention that both kinds of work depend on extensive knowledge to be able to tell the difference between what is real and what is not real. Or they may mention both must be able to gather bits of evidence and piece them together into an explanation for what something looked like or for what might have happened.

Scoring Guidelines:
	Points
	Student Responses

	2
	Response includes two of the following correct details: The cryptozoologist:

· searches for clues

· looks for proof

· constantly analyzes facts

· investigates evidence/pieces evidence together

· tries to solve mysteries

· points out what is real and what is not real

· makes discoveries

NOTE: Any text-based logical connection made between the cryptozoologist and a detective will be accepted.

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

NOTE: Point awarded for partially complete or somewhat inaccurate statement.

	0
	Response contains none of the correct details 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 18 on the March 2006 Grade 7 Reading Achievement Test:
	Percent at Each Score Point

	0
	
	1
	
	2

	16%
	
	36%
	
	46%

Keywords: comprehension, information in text
BACK TO INDEX
Passage:
A Child Prodigy
Cliff Eisen

There were child prodigies before Mozart and child prodigies after him—but few, if any, of them made the impact young Wolfgang Amadeus Mozart made. When he was four, he started to learn short harpsichord pieces; at five, he began to compose music. In fact, Mozart was so bright that, in 1762, his father, Leopold, took him to Munich and then to Vienna, where he gave concerts at the imperial courts. Both trips were a success and gave Leopold the idea to undertake a European-wide tour. In June 1763, Mozart, his father, mother, and sister Maria Anna (better known as Nannerl) set out traveling through Germany, France, and the Netherlands, before reaching England, then back through France, Switzerland, and Bavaria. More than three years passed before their carriage again entered the gates of their native Salzburg, Austria.

It was this extended concert tour that made Mozart’s name. At first, he played only works by other composers. But before long he began performing his own works as well. By the time the family reached Paris in 1764, Mozart was ready to publish his first opus (work), a set of sonatas for violin and harpsichord. He composed his first symphony in London later that year and his first opera in Vienna in 1768.

Nannerl was a prodigy as well. A fine harpsichordist, she could hold her own with her brother, at least technically. What distinguished Mozart from all other musicians, however, was his extraordinary musical talent, his natural understanding of what music was about, and his capacity to absorb musical styles and ideas and make them his own. His earliest compositions may fall into the traditional categories, such as sonatas or symphonies, but the style was entirely his own.

Whatever Mozart did seemed to enchant kings and queens, music impresarios (managers and conductors), and the general public all across Europe. He was the “headline news” of the time. When he played in Venice, Italy, in 1771, the event was noted by newspapers as far away as Hamburg, Germany. Other prodigies labored to make local reputations—only Mozart was crowned universally.

Numerous reports documented both the interest Mozart aroused and his astonishing accomplishments. He had barely turned eight when the first of several articles about him appeared in a Paris newspaper:

Mr. [Leopold] Mozart, music director for the Prince-Archbishop of Salzburg, has been in this capital for several months with two children who cut the most delightful figure. His daughter, aged 11, plays the harpsichord in a distinguished manner; no one could have a more precise and brilliant execution. His son, who this month reached his 8th year, is a true prodigy.

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:
29. Why did Mozart tour Europe as a young child?

A. to perform in concerts

B. to study the harpsichord

C. to conduct different orchestras

D. to collect music from other countries

Commentary:
This multiple-choice question asks students to respond to a question about non-fiction text for the purpose of making the meaning of the text clear. Response A is correct because the passage states young Amadeus Mozart’s father, Leopold, deliberately scheduled his son for a concert tour across Europe when Amadeus was just a child. Response B is incorrect because the tour was not arranged for lessons but performances. Response C is incorrect because the text covers Mozart’s childhood, well before he did any conducting. Response D is incorrect because it mistakenly claims Mozart collects music from other countries rather than performs music by other composers.

Performance Data:
The percent of public school students selecting answer choice A for question 29 on the March 2006 Grade 7 Reading Achievement Test was 69%.
Keywords: make meaning, non-fiction, respond to questions
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:
30. “He was the ‘headline news’ of the time. When he played in Venice, Italy, in 1771, the event was noted by newspapers as far away as Hamburg, Germany. Other prodigies labored to make local reputations—only Mozart was crowned universally.”

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

A. in print

B. frequently

C. everywhere

D. with enthusiasm

Commentary:
This multiple-choice question asks students to determine the meaning of a new word after examining its use in context. Response C is correct because phrases like “’…headline news’ of the time…” and “…as far away as…” each suggest a scale of recognition over a large expanse of time and place. Response A is incorrect because “universally” is used in conjunction with a figure of speech (“…crowned universally.”) rather than used literally to refer to how his fame was publicized in newspapers. Responses B and D are incorrect because the section from the passage is mainly about how Mozart’s fame was so wide spread, not about how often his talent was acknowledged or about how energetic his admirers were.

Performance Data:
The percent of public school students selecting answer choice C for question 30 on the March 2006 Grade 7 Reading Achievement Test was 78%.
Keywords: context clues, meaning of new words
BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.7
	Identify an author’s purpose for writing and explain an author’s argument, perspective or viewpoint in text.

Short-Answer Question:
31. “Mr. [Leopold] Mozart, music director for the Prince-Archbishop of Salzburg, has been in this capital for several months with two children who cut the most delightful figure. His daughter, aged 11, plays the harpsichord in a distinguished manner; no one could have a more precise and brilliant execution. His son, who this month reached his 8th year, is a true prodigy.”

Explain the purpose of the Paris newspaper excerpt and the viewpoint expressed by its author.

Commentary:
This two-point, short-answer question asks students to identify the purpose behind an author’s use of text and to explain the view point it expresses. A student may earn two points by explaining why the author of the Paris article intended to draw attention to and praise the amazing musical talents of the Mozart children by identifying the author’s view point that the Mozart children are exceptional.

Scoring Guidelines:
	Points
	Student Responses

	2
	Response includes one of the following correct purposes:

· The article was written to review performances given by the Mozart children when the family was in town.

· The article was written to inform the public about the Mozart family.

· The article was written to encourage the public to attend the Mozarts’ performances.

AND – one of the following correct viewpoints:

· To praise the Mozart family performances.

· To show that the Mozart children were truly talented.

· To praise the exceptional talent of the daughter/prodigy of the son.

	1
	Response includes the correct purpose listed above, with an incorrect or missing viewpoint.

OR –

Response includes an incorrect or missing purpose, with one of the correct viewpoints listed above.

	0
	Response contains neither the correct purpose nor the correct viewpoint 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 31 on the March 2006 Grade 7 Reading Achievement Test:
	Percent at Each Score Point

	0
	1
	2

	36%
	39%
	20%

Keywords: identify purpose, explain point of view
BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.7
	Identify an author’s purpose for writing and explain an author’s argument, perspective or viewpoint in text.

Multiple-Choice Question:
32. What is the author’s main purpose in this passage?

A. to compare Mozart’s early works to his later works

B. to persuade readers that Nannerl was as gifted as her brother

C. to convince readers of the exceptional talent and abilities of the young Mozart

D. to argue that Leopold’s success as a musician inspired young Mozart to imitate his style

Commentary:
This multiple-choice question asks students to identify an author’s purpose for writing a passage. Response C is correct because the author mentions how the young Mozart not only learned to compose and play music at such an early age but could do both with a high degree of talent, becoming a celebrity. Response A is incorrect because the text only speaks of Amadeus’s life as a child. Response B is incorrect. The author acknowledges Nannerl was just as technically skillful on the harpsichord as her brother but noted he surpassed her on pure
musical talent. Response D is incorrect because the text talks about young Mozart’s success, not his father’s and because Mozart was capable of imitating many musical styles, not just his father’s.

Performance Data:
The percent of public school students selecting answer choice C for question 32 on the March 2006 Grade 7 Reading Achievement Test was 70%.
Keywords: author’s purpose, informational text
BACK TO INDEX
	Benchmark: E
	Explain the treatment, scope and organization of ideas from different texts to draw conclusions about a topic.

	GLI: IT 7.8
	Compare the treatment, scope and organization of ideas from different texts on the same topic.

Multiple-Choice Question:
33. The information in this passage would be most useful for a research report on which topic?

A. notable music reviews of the 1700s

B. popular musical instruments of the 1700s

C. European kings and queens of the 1700s

D. famous European composers of the 1700s

Commentary:
This multiple-choice question asks students to explain how the text of a work of non-fiction may relate to other texts on a similar topic. Response D is correct because the text is devoted entirely to the early musical life of one of Europe’s most gifted and famous composers. Response A is incorrect. While this passage may function like a musical review, what makes it notable are Mozart’s special abilities, not the printed reviews about them. Response B is incorrect. While the text mentions two musical instruments (harpsichord and violin), it offers no information about them that explains their use or popularity. Response C is incorrect because the brief reference in the text to kings and queens of Europe offers no information about them.

Performance Data:
The percent of public school students selecting answer choice D for question 33 on the March 2006 Grade 7 Reading Achievement Test was 71%.
Keywords: ideas from different texts, informational text, explain

BACK TO INDEX
Passage:
Do You Want to Write Haiku?
Myra Cohn Livingston

If things were better

for me, flies, I’d invite you

to share my supper.

—Basho

Some of you may recognize that this short poem, written in just seventeen syllables, is called a haiku. Haiku poetry has been written in Japan for centuries and has become popular in the United States during the past forty years. But there are specific rules for writing haiku, and many people do not know about them. Often, all they do know is that the poem is made up of seventeen syllables, that it is usually written in three lines, and that it does not use rhyme.

It would be impossible to list all of the rules about writing haiku, but the most important thing to know is that the word “haiku” itself means “a beginning phrase.” The haiku was originally the beginning of a longer poem, and the first seventeen syllables were written to introduce the reader to the rest of the poem. Today haiku is considered a form in itself.

The first rule for writing haiku is that the poem must always refer to something in nature or use what is called a “season word.” Many of the haiku you read refer to the nature symbols of Japan, but unless you live in or have visited Japan, you will be better off writing about things you know. For instance, if you read about a cherry blossom in a Japanese haiku, it means spring. If you live in the United States, you might want to write about snowdrops, crocuses, or daffodils instead. You do not have to use the terms “spring,” “summer,” “autumn,” or “winter” to identify the season when you write a haiku—if you use the word “snow,” for example, it becomes a season word for “winter.”

Another rule is that the haiku must be about one thing only. A haiku is not a poem that describes several different subjects or events. A good writer of haiku observes one thing carefully and writes about only that.

The third rule is that a haiku must be written as though you are just seeing or experiencing what you write about. It should happen now, not yesterday or the day before or last year. Therefore, haiku is usually written in the present tense.

The next rule is that a good haiku must present a clear picture of something you want to think about further. It paints a picture in words that stirs your imagination and makes you eager to find out more.

Look back at the haiku by Basho, translated into English by Harry Behn, at the beginning of this article. See how it follows the rules:

First, it is written in seventeen syllables and without rhyme. Next, nature and a season are both indicated in the word “flies.” Flies are certainly a part of nature, and they are also a season word for summertime. This haiku is about just one thing—someone talking to flies—and even though it was written many years ago, it sounds as though the conversation were happening this very minute.

Finally, think about the picture this haiku suggests. Is it of a king sitting at a banquet table brushing away the flies? What sort of person is speaking? The words “If things were better for me” give you a clue. The man or woman speaking would like to share some food with the flies, but apparently things are so bad that he or she can’t even spare a few crumbs. The picture, then, is of someone who must be very poor. Each of us will see something different in these words and will probably want to know more: who is this person, what made him or her poor, and how does he or she speak to the flies—in a complaining or sad or humorous voice? This haiku arouses our imaginations and gets us thinking more about the picture Basho has painted in words.

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:
34.
“The next rule is that a good haiku must present a clear picture of something you want to think about further. It paints a picture in words that stirs your imagination and makes you eager to find out more.”

In the sentences above, why does the author mention painting?

A. to show the way haiku connects to nature

B. to describe a characteristic of a “good haiku”

C. to explain the meaning of one particular haiku

D. to argue that a “good haiku” should have an illustration

Commentary:
This multiple-choice question asks students to answer an evaluative question to demonstrate comprehension. Response B is correct because it precisely states why the author refers to “painting” as she explains how presenting a clear picture is a characteristic of a good haiku. Response A is incorrect because the references the author makes to nature in the passage are based on the importance the Japanese place on it, not because “painting” with words automatically makes a reader think of nature. Response C is incorrect because the sentences are about a general rule for writing all haiku, not about a specific meaning found in a particular haiku. Response D is incorrect because the concept of “painting” used by the author is presented figuratively, not literally. “Painting” in a figurative sense suggests to the reader how words can create a beautiful picture in the reader’s mind. “Illustration” as it is used in Response D is a literal reference to a picture that should accompany a poem to make it good and, therefore, misses the author’s point.

Performance Data:
The percent of public school students selecting answer choice B for question 34 on the March 2006 Grade 7 Reading Achievement Test was 54%.
Keywords: comprehension, evaluation, figurative language, meaning
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 7.4
	Summarize the information in texts, using key ideas, supporting details and referencing gaps or contradictions.

Short-Answer Question:
35.
Summarize two of the main topics discussed by the author in the passage.

Commentary:
This two-point, short-answer question asks students to summarize information in a text. A correct response to this question depends on a student’s ability to effectively summarize a passage containing two main topics. Complete and accurate responses may include any two of the following topic summaries: 1) background information about or the history of haiku, 2) how to write haiku, and 3) Basho’s analysis of haiku as a poetic form of writing.

Scoring Guidelines:
	Points
	Student Responses

	2
	Response includes two of the following correct topics:

· background information/history about haiku

· how to write haiku

· analysis of a haiku written by Basho

	1
	Response includes one of the correct topics listed above, with an incorrect or missing topic. Point awarded for a partially complete or somewhat inaccurate statement.

	0
	Response does not contain any of the correct topics 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 35 on the March 2006 Grade 7 Reading Achievement Test:

	Percent at Each Score Point

	0
	1
	2

	40%
	42%
	13%

Keywords: summarize, demonstrate comprehension
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:
36.
“…there are specific rules for writing haiku, and many people do not know about them. Often, all they do know is that the poem is made up of seventeen syllables, that it is usually written in three lines, and that it does not use rhyme.”

What does the word specific mean in the first sentence above?

A. contrasting

B. popular

C. obvious

D. definite

Commentary:
This multiple-choice question asks students to use context clues to determine the meaning of new vocabulary. A correct response to this question identifies clues in the text about what kinds of rules are used to write haiku. Response D is correct because “definite” most closely defines how “specific” gives meaning to the kinds of rules of which the author speaks. Response A is incorrect because “contrasting” suggests some of the rules used to write haiku contradict or oppose one another. Responses B and C are incorrect because both of these responses are inconsistent with what the author says many people “do not know.” If many people do not know about the rules, the rules cannot be “popular” or “obvious.”

Performance Data:
The percent of public school students selecting answer choice D for question 36 on the March 2006 Grade 7 Reading Achievement Test was 72%.
Keywords: context clues, unknown words
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.
“Many of the haiku you read refer to the nature symbols of Japan, but unless you live in or have visited Japan, you will be better off writing about things you know. For instance, if you read about a cherry blossom in a Japanese haiku, it means spring. If you live in the United States, you might want to write about snowdrops, crocuses, or daffodils instead.”

What do the sentences above suggest that snowdrops are?

A. symbols of Japan

B. winter birds

C. flowers

D. poems

Commentary:
This multiple-choice question asks students to define the meaning of unknown words through context clues. Response C is correct because a familiar Japanese spring flower – a cherry blossom – is compared to several other familiar American spring flowers. Since snowdrops are listed in the context of these spring flowers, the meaning of the word becomes known. Response A is incorrect because the author includes snowdrops among American spring flowers, not among the nature symbols of Japan. Response B is incorrect. While the name of the unknown word may suggest winter, the comparison the author makes is in the context of a familiar Japanese spring flower and a series of common American spring flowers, making a reference to birds an error. Response D is incorrect because the question relates to what poets may want to write about, not the form of composition in which they may want to write.

Performance Data:
The percent of public school students selecting answer choice C for question 37 on the March 2006 Grade 7 Reading Achievement Test was 53%.
Keywords: context clues, meaning of unknown words
BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.7
	Identify an author’s purpose for writing and explain an author’s argument, perspective or viewpoint in text.

Multiple-Choice Question:
38. Which statement best describes one of the author’s beliefs about haiku poetry?

A. It should seem happy and joyful.

B. It must make the reader curious to learn more.

C. It must describe a person’s needs and wishes.

D. It should tell the reader something about Japan.

Commentary:
This multiple-choice question asks students to identify one of the main arguments an author uses in informational text. Response B is correct because the author mentions at the beginning of the text “…the most important thing to know is…’haiku’...[was] written to introduce the reader to the rest of a poem.” At the end of the text the author says, “…haiku must present a clear picture of something you want to think about further.” Response A is incorrect because haiku may suggest happiness or joy but is not required to. Response C is incorrect because the author explains several rules which govern the composition of haiku and none of them require a description of a person’s needs and wishes. Response D is incorrect. While haiku originated in Japan, what it tells a reader about, introduces a reader to or arouses in a reader’s imagination may have nothing to do with Japan.

Performance Data:
The percent of public school students selecting answer choice B for question 38 on the March 2006 Grade 7 Reading Achievement Test was 56%.
Keywords: identify argument, informational text, author’s belief
BACK TO INDEX
	Benchmark: C
	Explain how main ideas connect to each other in a variety of sources.

	Benchmark: IT-E
	Explain the treatment, scope and organization of ideas from different texts to draw conclusions about a topic.

	GLI: IT 7.8, RP 7.6
	IT 7.8: Compare the treatment, scope and organization of ideas from different texts on the same topic.
RP 7.6: Answer literal, inferential, evaluative and synthesizing questions to demonstrate comprehension of grade-appropriate print texts and electronic and visual media.

Extended-Response Question:
39. Read the following haiku carefully. Identify two ways that this haiku meets the rules described in the passage and two ways that the poem breaks these rules. Make sure to label your answers clearly.

Last summer I saw
pretty roses, nice sunsets—
This summer, just rain.
Commentary:
This four-point, extended-response question asks students to explain how the main ideas in one source connect to the main ideas in another. Two points may be earned by students if they accurately identify two ways a haiku complies with rules and two ways a haiku does not comply.

Scoring Guidelines:
	Points
	Student Responses

	4
	Response includes two of the following clearly-labeled correct ways the haiku meets the rule:

· The poem is 17 syllables long.

· The poem does not rhyme.

· The poem is about nature.

· The poem uses a season word for summer (“roses”).

· Some readers may find their imaginations stirred by the images described and become “eager to find out more.”

AND – two of the following clearly-labeled ways the haiku breaks the rules:

· The poem is four lines long instead of three.

· The word “summer” is not needed because the season word “roses” is used.

· The past tense is used in the first line (when the poem should only use the present tense).

· The poem is about more than one thing (pretty roses last summer, nice sunsets last summer, rain this summer, two different summers).

· The poem does not “paint” a clear picture of anything. (The words “pretty” and “nice” are neither vivid nor specific adjectives.)

· Some readers may find nothing in the content to “stir” the imagination or make them “eager to find out more.” (Nothing is currently happening except continuous rain, which might be considered boring.)

	3
	Response includes two of the clearly-labeled correct ways the haiku meets the rules listed above – AND – one of the ways the haiku breaks the rules listed above

OR –

Response includes one of the clearly-labeled correct ways the haiku meets the rules listed above – AND – two of the ways the haiku breaks the rules listed above.

Points awarded for a mostly complete and largely accurate statement.

	2
	Response includes two of the clearly-labeled correct ways the haiku meets the rules listed above.

OR –

Response includes one of the clearly-labeled correct ways the haiku meets the rules listed above – AND – one of the ways the haiku breaks the rules listed above.

OR –

Response includes two of the ways the haiku breaks the rules listed above. Points awarded for a partially complete and somewhat inaccurate statement.

	1
	Response includes one of the clearly-labeled correct ways the haiku meets the rules listed above.

OR –

Response includes one of the ways the haiku breaks the rules listed above. Point awarded for a largely incomplete and mostly inaccurate statement.

	0
	Response contains none of the clearly-labeled correct ways the haiku meets the rules listed above nor any of the ways the haiku breaks the rules 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 39 on the March 2006 Grade 7 Reading Achievement Test:
	Percent at Each Score Point

	0
	1
	2
	3
	4

	32%
	10%
	15%
	16%
	23%

Keywords: main idea, variety of sources
BACK TO INDEX
	Benchmark: E
	Explain the treatment, scope and organization of ideas from different texts to draw conclusions about a topic.

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

	GLI: IT 7.8, RP 7.6
	IT 7.8: Compare the treatment, scope and organization of ideas from different texts on the same topic.
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. A magazine article about Japanese folktales and the information in this passage would be most useful for a research report on which topic?

A. Japanese culture

B. Japanese politics

C. American-Japanese relations

D. American poets of the 20th century
Commentary:
This multiple-choice question asks students to explain how the text of a work of non-fiction may relate to other texts on a similar topic. Response A is correct because it identifies a topic (Japanese culture) in which the background and rules for writing haiku would apply along with information about Japanese folktales. Responses B and C are incorrect because the study of folktales and poetry are more easily linked to the study of culture than politics and relations between nations are more easily tied to economics or politics than by folktales and poetry. Response D is incorrect because the passage about how to write haiku and a magazine article about Japanese folktales are not about 20th Century American poets.

Performance Data:
The percent of public school students selecting answer choice A for question 40 on the March 2006 Grade 7 Reading Achievement Test was 68%.
Keywords: main ideas, different texts, topics, draw conclusions
BACK TO INDEX
	Benchmark: B
	Recognize the difference between cause and effect and fact and opinion to analyze text.

	GLI: IT 7.2
	Analyze examples of cause and effect and fact and opinion.

Multiple-Choice Question:
41.
According to the author, why does the speaker of the haiku in the passage not share some supper with the flies?

A. He has invited someone else to supper.

B. He worries that the food is not good.

C. He does not have enough to give.

D. He does not really like flies.

Commentary:
This multiple-choice question asks students to recognize the difference between cause and effect. Response C is correct because the author of the passage explains how the haiku’s line “If things were better for me” offers a clue that things are bad for the speaker in the poem (cause) and, as a result, the speaker cannot share food with the flies (effect). Response A is incorrect because there is no reference in the text of the poem or in the text of the author’s analysis of the poem to a supper guest. Responses B and D are incorrect because analysis of the cause and effect relationship between the speaker’s plight and the speaker’s ability to share food does not reveal any dislike for the food or for flies.

Performance Data:
The percent of public school students selecting answer choice C for question 41 on the March 2006 Grade 7 Reading Achievement Test was 67%.
Keywords: cause and effect, analysis

BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.7
	Identify an author’s purpose for writing and explain an author’s argument, perspective or viewpoint in text.

Multiple-Choice Question:
42.
What was the author’s main reason for including a haiku before the passage?

A. to show readers how easy it is to write haiku

B. to illustrate the rules described in the passage

C. to prove that Basho is the greatest writer of haiku

D. to compare Japanese haiku with American poetry

Commentary:
This multiple-choice question asks students to identify an author’s purpose for writing. Response B is correct because it helps establish the author’s focus which is on understanding how to write haiku. Response A is incorrect because the author at no point in the passage suggests writing haiku is easy. Response C is incorrect because the author does not analyze Basho’s haiku but rather provides an historical and instructive presentation of information on haiku in general. Response D is incorrect. While the passage does reveal the original function of haiku among the Japanese has changed, suggesting a comparison, there is no comparison made in the passage between haiku written by Japanese and poetry written by Americans.

Performance Data:
The percent of public school students selecting answer choice B for question 42 on the March 2006 Grade 7 Reading Achievement Test was 60%.
Keywords: author’s purpose, identify purpose

BACK TO INDEX
Passage:
A Man for All Time: Leonardo da Vinci
1
One of the world’s most famous paintings, Mona Lisa, was created by the 15th century Italian artist Leonardo da Vinci. Remarkably, Leonardo the master artist was also a master scientist. Recognizing that science depends on understanding the workings of nature, he studied everything from the movements of water and wind to the structure of the human body. Leonardo also believed in putting the knowledge of science to practical use, and he continually thought of ways to do so. His inventions ranged from household aids such as a self-turning spit
[image: image1.wmf]1

 for roasting meat to industrial machines such as a coin stamper and even an armored tank. He also concerned himself with scientific instruments—for example, a device to measure how much water expands when it turns to steam.

2
Few of Leonardo’s inventions were put to use, possibly because once he had worked out an idea, he went rushing on to the next one. We know of his inventions because he kept detailed notebooks—thousands of pages covered with his strikingly beautiful drawings and small mirror writing. (Leonardo wrote words backward; nobody knows exactly why.) Everything, no matter how small, was important enough to be noted. On a single page, you might find a sketch of a horse, notes on pulleys, and a list of household expenses.

3
Leonardo called science “the knowledge of things possible in the future, of the present and of the past,” and he tried to know all three. In the 15th century, mastering the science of the past became easier with the invention of the printing press, which made possible a wider distribution of the science classics written by the ancient Greeks. Through his own studies, Leonardo improved the practical and theoretical science of his time, “the present.” Most amazing of all, his thoughts and inventions took some flying leaps far into the future. Four centuries before the invention of the radio or telephone, he wrote, “Men from the most remote countries shall speak to one another and shall reply. “His inventions include not only a two level bridge to accommodate traffic jams but also an automatic wagon, a parachute, and a helicopter.

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:

24. Which would be an appropriate purpose for reading this passage?

A. to understand how Leonardo’s inventions work

B. to analyze Leonardo’s scientific notes and drawings

C. to find out about Leonardo’s contributions to science

D. to learn why Leonardo’s inventions were not widely used in his day

Commentary:

This multiple-choice question asks students to read a passage carefully to understand its main idea and purpose. If a student chooses A, he or she may not understand the purpose for reading this passage. Even though many of Leonardo’s inventions are mentioned in the passage, details about how they looked or worked are not included. If a student chooses B, he or she may not understand what the purpose of the passage is. Even though the author talks about Leonardo’s notebooks, notes and drawings, there is not enough detail about these things in the passage for the reader to be able to analyze them. C is the correct answer. The main focus of the article is to give the reader information about Leonardo as a scientist who worked on many different projects and had many interests. He made many contributions to the scientific world. If a student chooses D, he or she may not understand the main purpose of this passage. The author mentions that many of Leonardo’s inventions were not used much in the 15th century, but she does not discuss details about why certain inventions were not put to use in his day. The main focus of the article is to give the reader information about Leonardo as a scientist who worked on many different projects and had many interests.

Performance Data:
The percent of public school students selecting answer choice C for question 24 on the May 2007 Grade 7 Reading Achievement was 66%.

Keywords: purpose for reading, purpose

BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.7
	Identify an author’s purpose for writing and explain an author’s argument, perspective or viewpoint in text.

Multiple Choice Question:

25. What is the author’s view of Leonardo?

A. Leonardo was the greatest artist of his time.

B. Leonardo’s Mona Lisa was a beautiful painting.

C. Leonardo was a brilliant man whose inventions were ahead of his time.

D. Leonardo’s inventions were interesting but not useful in the 15th century.

Commentary:

This multiple-choice question asks students to think about how these ideas show the author’s opinion or feeling about the topic. Most informational texts that students read are written to make an argument (a point) or give a point of view or perspective on a topic. Students need to figure out what these arguments, perspectives and points of view are. If a student chooses A, he or she may not understand the author’s point of view about Leonardo. In paragraph 1, the author writes, “One of the world’s most famous paintings, Mona Lisa, was created by the 15th-century Italian artist Leonardo da Vinci. Remarkably, Leonardo the master artist was also a master scientist.” Even though she mentions that Leonardo was a great artist, the rest of the passage is about his scientific experiments and interests. If a student chooses B, he or she may not understand the author’s view of Leonardo. In paragraph 1, the author writes, “One of the world’s most famous paintings, Mona Lisa, was created by the 15th-century Italian artist Leonardo da Vinci.” Although the author does mention the Mona Lisa, she does not say whether she believes it is beautiful. She says only that it is a very famous painting. The rest of the passage includes more detail about Leonardo’s scientific experiments and interests. C is the correct answer. The author’s purpose for writing this passage was to give information about Leonardo da Vinci’s contributions to the scientific community (what Leonardo did for the world of science). She believes that he was a brilliant scientist who came up with ideas for inventions that would become useful in the future. He was able to imagine inventions that others in his time did not. The student can tell from the details in the passage and the words that the author uses (for example, “master scientist,” “strikingly beautiful drawings,” “amazing,” and “flying leaps”) that the author admires Leonardo very much. If a student chooses D, he or she may not recognize that the author does not refer to Leonardo’s inventions as being unimportant in any way.
Performance Data:
The percent of public school students selecting answer choice C for question 25 on the May 2007 Grade 7 Reading Achievement was 69%.

Keywords: author’s point of view, author’s argument, author’s perspective

BACK TO INDEX
	Benchmark: A
	Use text features and graphics to organize, analyze and draw inferences from content and to gain additional information.

	GLI: IT 7.1
	Use text features, such as chapter titles, headings and subheadings; parts of books including index, appendix, table of contents and online tools (search engines) to locate information.

Multiple Choice Question:

26. What words could you type into an internet search engine to find more information on the topic of this passage?
A. futuristic inventions

B. science and nature

C. modern Italian artists

D. 15th-century inventors

Commentary:

This multiple-choice question asks students to understand that there are many different ways to do research, including using different resources like the Internet. They also need to know that it is important to search using words that describe exactly the topic of interest. If a student chooses A, he or she may not understand the main point of this passage. This passage gives the reader information about Leonardo da Vinci, who was an important artist and scientist in the 15th century. The passage is about Leonardo’s scientific inventions and the ideas he contributed (gave) to the field of science. Even though Leonardo designed some futuristic inventions, these words would not necessarily result in more information about Leonardo. They might bring up results about the inventions that research today has come up with and what these modern inventions will probably do for the human race in the future. If a student chooses B, he or she may not understand the main point of this passage. This passage gives the reader information about Leonardo da Vinci, who was an important artist and scientist in the 15th century. The passage is about Leonardo’s scientific inventions and the ideas he contributed (gave) to the field of science. Although the passage does mention science and Leonardo’s scientific achievements, using the words “science and nature” in a search engine would probably give too many results that would not be about Leonardo. If a student chooses C, he or she may not understand the main point of this passage. This passage gives the reader information about Leonardo da Vinci, who was an important artist and scientist in the 15th century. The passage is about Leonardo’s scientific inventions and the ideas he contributed (gave) to the field of science. Even though the passage mentions that Leonardo was a “master artist,” it focuses on his work as a scientist. A search of “modern Italian artists” would give results about Italian artists who work in the present time and not in the 15th century when Leonardo lived. The search would not provide additional information about him as a scientist. D is the correct answer. This passage gives the reader information about Leonardo da Vinci, who was an important artist and scientist in the 15th century. The passage is about Leonardo’s scientific inventions and the ideas he contributed (gave) to the field of science. If a student were trying to find more information about Leonardo and his inventions or other inventors in the same time period, he or she would type these words in an Internet search to find additional information.
Performance Data:
The percent of public school students selecting answer choice D for question 26 on the May 2007 Grade 7 Reading Achievement was 79%.

Keywords: key words, Internet search
BACK TO INDEX
	Benchmark: B
	Infer word meaning through identification and analysis of analogies and other word relationships.

	GLI: AV 7.4
	Interpret metaphors and similes to understand new uses of words and phrases in text.

Short Answer Question:

27. “Most amazing of all, his thoughts and inventions took some flying leaps far into the future.”

Explain what the author means by the phrase took some flying leaps far into the future. Support your explanation with one detail from the passage.

Commentary:
This short-answer question asks students to show they understand or can interpret the meaning of figurative language (metaphor or simile). They also need to understand what detail or details from the passage support this meaning.

Scoring Guidelines

	Exemplar Response:

	Other Correct Response(s):

	Points
	Student Response

	2 point
	Points awarded for a complete and accurate statement.

Response includes both an explanation of the meaning of the phrase -AND- a detail from the passage that helped the student figure out the meaning of the phrase.

Examples of meaning of phrase:

• It means that he imagined things that wouldn’t happen for centuries.

• It means that he designed inventions that would not exist for many years to come.

Examples of details from the passage:

• The author says that Leonardo tried to know what was possible in the future.

• The author writes that Leonardo designed a helicopter/bridge/automatic wagon/parachute long before these were a reality.

• Leonardo conceptualized the creation of a telephone/radio four centuries before its actual invention.

NOTE: responses that are more specific or more general than the ones given but still contain the basic information provided above are still acceptable.

	1 point

	Point awarded for a partially complete or somewhat inaccurate statement.

Response includes one of the correct responses listed above with one missing or incorrect response.

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

	0 point

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

Response does not contain the correct responses listed above, is incomplete or irrelevant.

Performance Data:
The percent of public school students earning each score point for question 27 on the May 2007 Grade 7 Reading Achievement:

	Percent at Each Score Point

	0
	
	1
	
	2

	25%
	
	36%
	
	39%

Keywords: figurative language, metaphor
BACK TO INDEX
Passage:
A Healing Place for Wild Animals

By Sandra Kirkland

1 At some time in a child’s life, an injured or orphaned bird or animal finds its way across her path. While the urge to nurse the poor creature back to health or give it a home is strong, it’s not a good idea.

2 None of us is equipped to help these animals. That’s why there is a Nature’s Nursery where they can be brought for healing and rehabilitation.

3 Nature’s Nursery (NN) provides protection, shelter and care for wild animals. Their mission is to improve the well-being of Northwest Ohio’s wildlife population through rehabilitation and education. This non-profit, tax-exempt
[image: image2.wmf]1

 group in Whitehouse, Ohio has been fulfilling its mission since 1989.

4 The present facility has become too small, so the organization is thrilled to partner with Toledo Metroparks and to expand into the Toledo Metropark’s Blue Creek Conservation Area “as soon as the grant
[image: image3.wmf]2

 comes in.”

5 Now in its fifteenth year, NN is run by founder and director Debbie Cooper, staffer Pam Parquette and many volunteers. Ms. Cooper was once the education specialist at the Toledo Zoo, where she received hundreds of calls from people asking what to do with a wild animal they had found. There was no place she could refer these people to, so she decided to provide one.

6 Ms. Parquette, a paramedic, once picked up an injured squirrel and transported it to NN in the ambulance. She works with the animals daily and goes out to teach children and adults about the wonderful wildlife that shares their neck of the woods with us.

7 Veterinarian and wildlife enthusiast Mike Shields volunteers his services to Nature’s Nursery two to three times a week to check on the animals’ conditions and performs surgeries when required.

8 Where do other volunteers come from? Ms. Parquette answers, “Most of the volunteers come from area colleges and universities, but we also get many retirees. In many instances, someone brings out an injured animal and decides to volunteer.

9 “We ask that volunteers do a four hour shift. There’s plenty to do from sunup to sundown, such as cleaning pens and cages, giving meds and answering the hotline. The phone rings 24 hours every day. We’ll get 60 to 70 calls a day.”

Wildlife and Nature Conservation
10 On a beautiful day in April, Ms. Parquette was on the bank of Mallard Lake in Oak Openings teaching Archbold Middle School’s seventh graders about owls, possum and other critters. She also told them how important it is that we preserve wildlife habitats.

11 Reading teacher Kevin Miller says, “The kids think this is absolutely cool—to see wild animals so up close.”

12 Student Jordan Fruchey shares his views on the program. “I liked Icarus the owl best, the way it looked and how it turns its head. I learned what to do if I find a baby wild animal.”

13 Classmate Sarah Stuckey also rated Icarus as her favorite animal in the program and said that she’d maybe volunteer at Nature’s Nursery in the future.

Critter Tales
14 At Nature’s Nursery, there can be many sad ending when rescued animals don’t survive. But there are more happy endings when the animals heal, are rehabilitated and placed back in nature. Pam and Debbie’s best are eagle releases.

15 “We once found a young, premature, emaciated bald eagle with a fractured hand (the tip of its wing). It weighed only six pounds when it should have weighed ten. Dr. Shields operated on him, and we nursed the eagle for about eight weeks. He recovered, and when he was ready, we took him out to the Magee Marsh and Crane Creek Preserve and released him. As we threw him up in the air, we weren’t sure he’d really be able to fly, but he swooped, circled and flew away.”

BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.7
	Identify an author’s purpose for writing and explain an author’s argument, perspective or viewpoint in text.

Multiple Choice Question:

29. “None of us is equipped to help these animals.” (Paragraph 2)

What point is the author making in the sentence above?

A. Nature’s Nursery cannot help every one of the animals that people take there.

B. People should buy special equipment if they want to treat injured animals.

C. Injured animals need to be treated in the proper facilities.

D. There is little that anyone can do to help injured animals.

Commentary:

This question asks students to analyze the argument an author presents in the passage by stating, “None of us is equipped to help these animals.” (Paragraph 2) Response A is incorrect. The quote does not refer to the Nature’s Nursery but rather to individuals who come upon injured animals. Response B is incorrect. No information in the passage indicates that the author believes people should buy special equipment if they want to treat injured animals. Response C is correct. The author indicates that injured or sick animals should be taken to a place like Nature’s Nursery for healing and rehabilitation. Response D is incorrect. The author does not promote the idea that people can do nothing to help injured animals, but rather that they should take the animals to places like Nature’s Nursery.

Performance Data:
The percent of public school students selecting answer choice C for question 29 on the May 2008 Grade 7 Reading Achievement was 63%.

Keywords: author’s argument
BACK TO INDEX
	Benchmark: A
	Use text features and graphics to organize, analyze and draw inferences from content and to gain additional information.

	GLI: IT 7.1
	Use text features, such as chapter titles, headings and subheadings; parts of books including index, appendix, table of contents and online tools (search engines) to locate information.

Multiple Choice Question:

30. Wild Animals of Ohio

Table of Contents

Chapter 1: Behavior and Environment

Chapter 2: Problems Faced by Wildlife

Chapter 3: Legislation to Protect Wildlife

Chapter 4: Rehabilitation of Wildlife

In which chapter of Wild Animals of Ohio would you locate information on what to do if you find an injured wild animal?
A. Chapter 1

B. Chapter 2

C. Chapter 3

D. Chapter 4

Commentary:

This question asks students to use text features such as a Table of Contents to locate information about what to do if an injured wild animal is found. Response A is incorrect. This chapter in a book most likely contains general information about healthy animal behavior. Response B is incorrect. Although injuries are a problem faced by wildlife, this chapter would not tell about what to do with an injured animal. Response C is incorrect. Legislation might help protect wildlife, but this chapter will not provide instructions for dealing with injured animals. Response D is correct. Rehabilitation means to restore or bring to a condition of health in the context of this passage.
Performance Data:
The percent of public school students selecting answer choice D for question 30 on the May 2008 Grade 7 Reading Achievement was 51%.

Keywords: text feature
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 7.4
	Summarize the information in texts, using key ideas, supporting details and referencing gaps or contradictions.

Extended Response Question:

31. Identify the mission of Nature’s Nursery and provide three examples from the passage that demonstrate how the organization is meeting its mission.

Write your answer in the Answer Document. (4 points)

Commentary:
This extended-response question asks students to apply the reading strategy of summarizing what has been read in the passage. The focus of the passage is on the mission of Nature’s Nursery and how it meets its mission. Some possible correct responses include:

Examples of NN’s mission (response includes one of the following):

1. to provide protection/ shelter/ care for wild animals OR

2. to improve the well-being of Northwest Ohio’s wildlife population through rehabilitation of animals and education of the public
Examples of activities to meet NN’s mission (response includes three of the following):

1. Volunteers work with local children and adults to teach them about the wildlife in their area.

2. Ms. Parquette works with injured animals.

3. Ms. Parquette teaches children and adults about wildlife.

4. Mike Shields (or a veterinarian) checks on the conditions of animals and performs surgeries when necessary.

5. Volunteers (or potential volunteers) bring in injured animals for help.

6. Volunteers clean cages, give medicine to animals, and answer the NN hotline.

7. Members of Nature’s Nursery saved a bald eagle and sent him back into the wild.

Scoring Guidelines:

	Exemplar Response:

	Other Correct Response(s):

	Points
	Student Response

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

Response includes one mission and three examples of activities.

Examples of NN’s mission (response includes one of the following):

3. to provide protection/ shelter/ care for wild animals OR

4. to improve the well-being of Northwest Ohio’s wildlife population through rehabilitation of animals and education of the public

Examples of activities to meet NN’s mission (response includes three of the following):

8. Volunteers work with local children and adults to teach them about the wildlife in their area.

9. Ms. Parquette works with injured animals.

10. Ms. Parquette teaches children and adults about wildlife.

11. Mike Shields (or a veterinarian) checks on the conditions of animals and performs surgeries when necessary.

12. Volunteers (or potential volunteers) bring in injured animals for help.

13. Volunteers clean cages, give medicine to animals, and answer the NN hotline.

14. Members of Nature’s Nursery saved a bald eagle and sent him back into the wild.

NOTE: Other text-based examples of activities may receive credit.

NOTE: No points are awarded if the response fails to list the organization’s mission, even if three activities are listed.

	3 point text

	Response includes a correct mission and two correct activities.

	
	3 point sample answer:

	2 point text

	Response includes a correct mission and one correct activity.

	
	2 point sample answer:

	1 point text

	Response includes a correct mission and no correct activities.

	
	1 point sample answer:

	0 point text

	Response does not include a correct mission, is incomplete, irrelevant, shows no understanding of the task, or is blank.

	
	0 point sample answer:

Performance Data:
The percent of public school students earning each score point for question 31 on the May 2008 Grade 7 Reading Achievement was:

	

Percent at Each Score Point

	0
	
	1
	
	2
	
	3
	
	4

	24%
	
	19%
	
	16%
	
	22%
	
	17%

Keywords: summarize, comprehension strategy

BACK TO INDEX
	Benchmark: B
	Recognize the difference between cause and effect and fact and opinion to analyze text

	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.

Multiple Choice Question:

32. Why did Debbie Cooper start Nature’s Nursery?

A. She spoke with many people who wanted to volunteer in a shelter.

B. There was no local place for people to take injured wild animals.

C. She was an educator at a zoo and wanted to apply her skills in a new field.

D. There was no place for local students to observe animals under controlled conditions.

Commentary:

This question asks students to apply reading strategies which help understand the relationship between a cause and an effect. In this question, students determine what caused Debbie Cooper to start Nature’s Nursery. Response A is incorrect. Debbie did speak with many people, but they were people who called her about injured animals, not potential volunteers. Response B is correct. Debbie received calls about injured animals but could not refer people to a location; consequently, she started Nature’s Nursery. Response C is incorrect. Although people do sometimes want to expand their skills in new areas, that is not why Debbie started the nursery; she was responding to a need. Response D is incorrect. Although this could be true, it is not why Debbie started the nursery.

Performance Data:
The percent of public school students selecting answer choice B for question 32 on the March 2008 Grade 7 Reading Achievement was 77%.

Keywords: cause, effect

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

	GLI: AV 7.1, AV 7.8
	AV 7.1: Define the meaning of unknown words through context clues and the author’s use of comparison, contrast, definition, restatement and example.
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:

33. “‘We ask that volunteers do a four hour shift. There’s plenty to do from sunup to sundown, such as cleaning pens and cages, giving meds and answering the hotline.’” (Paragraph 9)

shift (sh¥ft) n. 1) a change in direction. 2) a period of scheduled time. 3) a change from one individual or position to another. 4) an underhanded scheme.

Which definition of shift is used in the sentence above?
A. definition 1

B. definition 2

C. definition 3

D. definition 4

Commentary:

This question asks students to use another resource, in this case a dictionary entry for the word shift, to enhance their understanding of the meaning of the word. Response A is incorrect. Shift can mean a change in direction, but here, that wouldn't make sense: a four hour change in direction. Response B is correct. Volunteers will work for four hours or a scheduled period of time, a shift. Response C is incorrect. A loose-fitting garment is called a shift, but that would not make sense here: a four hour loose-fitting garment. Response D is incorrect. Although an underhanded scheme is one definition for shift, it is not the one that makes sense in this sentence.

Performance Data:
The percent of public school students selecting answer choice B for question 33 on the May 2008 Grade 7 Reading Achievement was 85%.

Keywords: vocabulary, resource

BACK TO INDEX
	Benchmark: C
	 Explain how main ideas connect to each other in a variety of sources.

	GLI: IT 7.3
	Compare and contrast different sources of information, including books, magazines, newspapers and online resources, to draw conclusions about a topic.

Multiple Choice Question:

34. Which Web site would contain reliable information on environmental problems that face the bald eagle?

A. a personal Web site on which a bird lover records observations of bald eagles

B. a commercial Web site devoted to the bald eagle as a symbol of the United States

C. a university Web site for a science department that conducts research on bald eagles

D. a school Web site on which elementary students can post essays about bald eagles

Commentary:

This question asks students to explain how a main idea or topic connects to another main idea or topic from a different source. In this question, the student must determine which Web site would contain reliable information on environmental problems faced by the bald eagle. Response A is incorrect. Although this site is about birds, a bird lover may or may not be an objective source of information; in addition, observations may not include environmental challenges. Response B is incorrect. Although the bald eagle would be featured on such a site, commercial Web sites are less reliable and symbolism is not relevant. Response C is correct. A science department conducting research on eagles would very likely include information about environmental problems. Response D is incorrect. Although schools are sources of information, elementary school essays may not contain reliable, thorough information.
Performance Data:
The percent of public school students selecting answer choice C for question 34 on the May 2008 Grade 7 Reading Achievement was 72%.

Keywords: main idea, variety of sources

BACK TO INDEX
	Benchmark: B
	Recognize the difference between cause and effect and fact and opinion to analyze text.

	GLI: IT 7.2
	Analyze examples of cause and effect and fact and opinion.

Short Answer Question:

35. Identify the opinion in the first paragraph that is supported in the passage. Then, provide the detail that supports that opinion.

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

Commentary:

This short-answer question asks students to identify an opinion in the first paragraph of the passage as well as the author’s use of details to support the opinion. The correct response is:

The opinion:

• It’s not a good idea to nurse an injured animal.

The explanation/supporting detail:

• The author says “None of us is equipped to help these animals.” [first sentence, second paragraph]

Unacceptable opinion:

At some point in a child’s life, he or she will encounter an injured animal (there is also no support for this opinion in the passage).
Scoring Guidelines:

	Exemplar Response:

	Other Correct Response(s):

	Points
	Student Response

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

Response includes the following correct identification and explanation:

The opinion:

• It’s not a good idea to nurse an injured animal.

The explanation/supporting detail:

• The author says “None of us is equipped to help these animals.” [first sentence, second paragraph]

Unacceptable opinion:

• At some point in a child’s life, he or she will encounter an injured animal (there is also no support for this opinion in the passage).

	1 point text

	Response includes the correct identification but provides an incorrect explanation.

Note: no point will be awarded if the response contains an explanation without a correctly identified opinion.

	
	1 point sample answer:

	0 point text

	Response does not contain the correct identification listed above, is incomplete, irrelevant, shows no understanding of the task.

	
	0 point sample answer:

Performance Data:
The percent of public school students earning each score point for question 35 on the May 2008 Grade 7 Reading Achievement:

	Percent at Each Score Point

	0
	
	1
	
	2

	36%
	
	31%
	
	30%

Keywords: opinion, fact
BACK TO INDEX
	Benchmark: D
	Identify arguments and persuasive techniques used in informational text.

	GLI: IT 7.6
	Assess the adequacy, accuracy and appropriateness of an author’s details, identifying persuasive techniques and examples of bias and stereotyping.

Multiple Choice Question:

36. Why does the author end the passage with the story of the bald eagle?
A. to inform readers what to do in a similar situation

B. to challenge readers to learn more about this subject

C. to impress readers with the serious problems faced by wildlife

D. to show readers how rewarding the work of Nature’s Nursery can be

Commentary:

This question asks students to identify and analyze an author’s argument or viewpoint in an informational text. Response A is incorrect. A student might think that because the story of the bald eagle is detailed, it is meant as a how-to. However, this is not likely given the context. This is a story about the nursery, not about how to heal animals. Response B is incorrect. Although the passage as a whole might inspire readers to learn more about the subject, the effect of the last paragraph is not to provoke interest in further learning. Response C is incorrect. The problems faced by wildlife may be serious, but the last paragraph is not meant to impress that fact on readers. Response D is correct. The last paragraph is a success story. The last line, where the eagle "swooped, circled and flew away" illustrates the reward for nursing the eagle back to health.

Performance Data:
The percent of public school students selecting answer choice D for question 36 on the May 2008 Grade 7 Reading Achievement was 54%.

Keywords: argument, persuasive technique

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:

37. What is an appropriate reason for reading this passage?
A. to research educational facilities that improve wildlife campsites

B. to learn about a community resource that offers care to wildlife
C. to enjoy a story about an eagle’s recovery from an injury
D. to learn specific techniques for treating injured wildlife
Commentary and Performance Data not available at this time.

BACK TO INDEX
2008 25 of 46 Burke, Halley, Daly (SST Region 11)

_1279091988.unknown

_1279092055.unknown

_1247656980.unknown

