Timothy Moore

Language Arts/English | Unit: 10 Semester 1 Assessment | Lesson 3

Date

Score

Part 1: Cultural Literacy Multiple-Choice

(10 pts) 1.
Which of the following is not a character in "A Christmas Carol"?
O Bob Cratchit
O Ebenezer Scrooge
O Charles Dickens
O Tiny Tim

(10 pts) 2.
Who spends three days in the belly of a great fish?
O Esther
O Jonah
O Mordecai
O Haman

(10 pts) 3.
"The Necklace" and "The Gift of the Magi" are two stories famous for their use of
O dialect.
O metaphors.
O humor.
O irony.

(10 pts) 4.
Why is there no joy in Mudville at the end of "Casey at the Bat"?
O Casey has struck out.
O The Mudville team won the game.
O The poem does not say.
O The game was rained out.

(10 pts) 5.
The line "And miles to go before I sleep" in Robert Frost's "Stopping by Woods on a Snowy Evening" is an expression of
O how annoyed the speaker is with his obligations.
O the speaker's drowsiness.
O the speaker's pride in the distance he will cover.
O the speaker's strong commitment to his obligations.

(10 pts) 6.
The phrase "the handwriting on the wall" comes from
O a poem by Henry Wadsworth Longfellow.
O a short story by Guy de Maupassant.
O a Bible story about a pompous and foolish Babylonian king.
O a narrative poem about a gold prospector in Alaska.

(10 pts) 7.
"Casabianca," "The Highwayman," and "The Cremation of Sam McGee" are all poems that tell stories; they are

O epics.
O haiku.
O sonnets.
O narrative poems.

(10 pts) 8.
Which of the following is not a famous scientist?

O Marie Curie
O Robert Frost
O Nikola Tesla
O Enrico Fermi

(10 pts) 9.
What is the title of the poem that contains the famous line, "I know why the caged bird sings"?
O "Sympathy"
O "Stopping by Woods on a Snowy Evening"
O "A Psalm of Life"
O "The Inchcape Rock"

Passage from Nathaniel Hawthorne’s “The Minister’s Black Veil”

The cause of so much amazement may appear sufficiently slight. Mr. Hooper, a

gentlemanly person, of about thirty, though still a bachelor, was dressed with due clerical

neatness, as if a careful wife had starched his band, and brushed the weekly dust from his

Sunday's garb. There was but one thing remarkable in his appearance. Swathed about his

forehead, and hanging down over his face, so low as to be shaken by his breath, Mr.

Hooper had on a black veil. On a nearer view it seemed to consist of two folds of crape,

which entirely concealed his features, except the mouth and chin, but probably did not

intercept his sight, further than to give a darkened aspect to all living and inanimate things.

With this gloomy shade before him, good Mr. Hooper walked onward, at a slow and quiet

pace, stooping somewhat, and looking on the ground, as is customary with abstracted men,

yet nodding kindly to those of his parishioners who still waited on the meeting-house steps.

But so wonder-struck were they that his greeting hardly met with a return.

“I can't really feel as if good Mr. Hooper's face was behind that piece of crape,” said the

sexton.

“I don't like it,” muttered an old woman, as she hobbled into the meeting-house. “He has

changed himself into something awful, only by hiding his face.”

“Our parson has gone mad!” cried Goodman Gray, following him across the threshold.

Part 2: Fiction Skills

Read the passage above and answer the following questions.

(10 pts) 10.
Which of the following statements can be inferred from the passage?
O Mr. Hooper looks no different than he ever looks.
O The villagers are easily confused.
O Mr. Hooper's decision to wear a veil has resulted in much commotion in his town.
O Mr. Hooper is the parson of the town and is not married.

(10 pts) 11.
By writing this passage in the ______-person point of view, Hawthorne is able to tell the story as an objective and impartial observer, rather than an active participant in the events described.

(10 pts) 12.
What is the conflict established in this passage?
O Mr. Hooper's inner uncertainty about wearing the veil
O Mr. Hooper's anger at everyone in the village
O the villagers' problems with one another
O the villagers' problems with Mr. Hooper's wearing a veil

(10 pts) 13.
As the story continues, Mr. Hooper faces more and more problems as a result of his decision to wear the black veil. Finally, he cries out at the other villagers that they should not treat him so poorly, since they only have to see him through the black veil. He, on the other hand, sees the entire world and every person through the black veil. Based on this, which of the following can be understood as a symbol in this story?
O Mr. Hooper
O the veil
O the meeting-house
O the other villagers

(10 pts) 14.
All of the following words help to establish the mood of this passage except
O darkened.
O gloomy.
O awful.
O parson.

(10 pts) 15.
Hawthorne describes Mr. Hooper as "nodding kindly" at his parishioners, while the parishioners cry out in alarm at his appearance. Hawthorne's reason for including these conflicting descriptions is most likely to
O help readers see the major differences between Mr. Hooper and the other characters.
O make readers laugh.
O demonstrate Mr. Hooper's insanity.
O show how calm and reasonable the townspeople are.

(10 pts) 16.
Words like "sexton," "parson," and "Goodman" help establish the story's specific
O tone.
O mood.
O setting.
O conflict.

Passage from Mark Twain’s Life on the Mississippi

The war that Twain describes here is the Civil War.

The case is very different in the South. There, every man you meet was in the war; and

every lady you meet saw the war. The war is the great chief topic of conversation. The

interest in it is vivid and constant; the interest in other topics is fleeting. Mention of the war

will wake up a dull company and set their tongues going, when nearly any other topic would

fail. In the South, the war is what A.D. is elsewhere: they date from it. All day long you hear

things 'placed' as having happened since the waw; or du'in' the waw; or befo' the waw; or

right aftah the waw; or 'bout two yeahs or five yeahs or ten yeahs befo' the waw or aftah the

waw. It shows how intimately every individual was visited, in his own person, by that

tremendous episode. It gives the inexperienced stranger a better idea of what a vast and

comprehensive calamity invasion is than he can ever get by reading books at the fireside.

Part 3: Nonfiction Skills

Read the passage from Mark Twain's Life on the Mississippi and then answer questions 17-23:

(10 pts) 17.
What is the main idea of this passage?
O The South is different from the North.
O The war was incredibly important to people in the South.
O The South is a place where the past is never dead.
O People in the South talk a lot.

(10 pts) 18.
Why is it unlikely that Twain intended this passage for a Southern audience?
O People in the South did not care about the war.
O Southern audiences did not enjoy reading Mark Twain.
O People in the South already knew how important the war was to Southerners.
O Southern audiences only thought about the war.

(10 pts) 19.
Which of the following best describes the author's attitude in this excerpt?
O angry
O cold and impersonal
O silly
O friendly and casual

(10 pts) 20.
What does the phrase "set their tongues going" mean?
O annoy the people
O keep the people quiet
O make the people sad
O get the people talking

(10 pts) 21.
"Du'in the waw" and "befo' the waw" are both examples of
O typos.
O dialect.
O metaphors.
O allusions.

(10 pts) 22.
Why does Twain choose to write the phrase "right after the war" as "right aftah the waw"?
O Twain wants readers to laugh at Southerners.
O Twain wants readers to be confused.
O Twain wants readers to be able to hear how Southerners speak.
O Twain wants readers to realize how important the war is.

(10 pts) 23.
Twain's use of specific examples and incorporation of realistic language
O make readers sad that they don't live in the South.
O make readers forget that he is a famous writer.
O make readers wish Twain wrote about other things.
O make readers trust Twain as an authoritative source of information.

“Sorrow” by Edna St. Vincent Millay

Sorrow like a ceaseless rain

Beats upon my heart.

People twist and scream in pain, --

Dawn will find them still again;

This has neither wax nor wane,

Neither stop nor start.

People dress and go to town;

I sit in my chair.

All my thoughts are slow and brown:

Standing up or sitting down

Little matters, or what gown

Or what shoes I wear.

Part 4: Poetry Skills

Read the poem "Sorrow" by Edna St. Vincent Millay on the Reading Comprehension page, and then answer questions 24-30:

(10 pts) 24.
The speaker in this poem speaks from the ______-person point of view.

(10 pts) 25.
Which of the following is the best summary of the ideas expressed in the first stanza of the poem?
O Sorrow is like the moon and has phases.
O People are twisted up and hurting.
O Sorrow is relentless and never-ending.
O All good things must end.

(10 pts) 26.
Which of the following is the best summary of the ideas expressed in the second stanza of the poem?
O My wardrobe is not as important as it seems to be.
O People are always in a rush.
O I cannot get out of my chair.
O Life goes on around me, but nothing seems to matter to me.

(10 pts) 27.
The first line of the poem is an example of
O a simile.
O a metaphor.
O alliteration.
O personification.

(10 pts) 28.
The rhyme scheme of the poem's first stanza is
O ACBBBC.
O ABAAAB.
O ABCCCA.
O ABCDEF.

(10 pts) 29.
"Neither wax nor wane" and "neither stop nor start" are examples of
O alliteration.
O simile.
O personification.
O rhyme.

(10 pts) 30.
Which of the following is an example of figurative language?

O People dress and go to town
O Neither stop nor start
O I sit in my chair
O All my thoughts are slow and brown

Part 5: Compare and Contrast

Answer the following questions with a response of one paragraph. You may return to your

book to find specific textual examples to include in your answers.

1. Many of the characters you read about this semester had to overcome great obstacles

and serious difficulties to accomplish their goals. This is particularly true of those people

you read about in the Stories of Scientists unit. Choose two of the scientists you read

about in that unit and discuss how they are similar and different. What obstacles and

challenges did each have to overcome? What character traits allowed them to achieve

their goals?

2. One theme that occurs several times in the stories you read this semester is the idea

that things are not always what they seem. Compare how this theme presents itself in

two stories in particular: “Chura and Marwe” and “The Story of Scarface.” Discuss how

the characters demonstrate that appearances are not the most important thing and what

each story teaches readers.

3. This semester, you read several stories and poems that incorporate irony. Compare the

uses of irony in the poem “The Inchcape Rock” and the story “The Necklace.” How is

each one ironic? For what purpose does each author use irony in each work? What

effect does the irony have in each piece?

Part 6: Short Answer

Based on whether you chose to read Treasure Island or The Hobbit, answer one of the

following questions with a two-paragraph response. As always, be sure to use specific

examples from the text where appropriate. You may use your book for this part of the

assessment.

1. Jim Hawkins is the protagonist of Treasure Island. How does Jim change over the

course of the novel? What events and interactions bring about these changes?

2. Over the course of The Hobbit, Bilbo learns to harness the opposing traits of his Took

and Baggins natures. Briefly describe how this change affects Bilbo and how his

behavior shows his increasing self-confidence.

Please answer the following questions in regard to Part 5, Question 1 of the offline assessment:

(10 pts) 31.
Did your student compare and contrast characters or literary selections?

YesNo

(10 pts) 32.
Did your student describe characters based on speech, actions, or interactions with others?

YesNo

(10 pts) 33.
Did your student identify character traits and motivations?

YesNo

Please answer the following questions in regard to Part 5, Question 2 of the offline assessment:

(10 pts) 34.
Did your student describe characters based on speech, actions, or interactions with others?

YesNo

(10 pts) 35.
Did your student identify recurring themes?

YesNo

(10 pts) 36.
Did your student compare and contrast characters or literary selections?

YesNo

(10 pts) 37.
Did your student identify character traits and motivations?

YesNo

Please answer the following questions in regard to Part 5, Question 3 of the offline assessment:

(10 pts) 38.
Did your student compare and contrast characters or literary selections?

YesNo

(10 pts) 39.
Did your student describe characters based on speech, actions, or interactions with others?

YesNo

(10 pts) 40.
Did your student identify character traits and motivations?

YesNo

Please answer the following questions in regard to Part 6, Question 1 or part 6, Question 2 of the offline assessment:

(10 pts) 41.
Did your student identify character traits and motivations?YesNo

(10 pts) 42.
Did your student describe characters based on speech, actions, or interactions with others?

YesNo

(10 pts) 43.
Did your student identify theme?

YesNo

