	Module Title
	Grade X: Module X: Unit X: Lesson X

	Folklore of Latin America
	Grade 8: Module 1: Mid-Unit 1 Assessment

	[image: image1.png]

	Mid-Unit 1 Assessment: Analyze Point of View: Summer of the Mariposas, Chapter 9

(For Teacher Reference)

Students read a new chapter from Summer of the Mariposas. Then students use strategies to determine the meaning of unfamiliar words in selected response questions. Students also respond to short response questions, analyzing points of view. Students make sure to include textual evidence to support their responses throughout the assessment.
	[image: image2.png]

	CCSS Assessed

· RL.8.1: Cite the textual evidence that most strongly supports an analysis of what the text says explicitly as well as inferences drawn from the text.
· RL.8.4: Determine the meaning of words and phrases as they are used in a text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including analogies or allusions to other texts.
· RL.8.6: Analyze how differences in the points of view of the characters and the audience or reader (e.g., created through the use of dramatic irony) create such effects as suspense or humor.
· RL.8.10: By the end of the year, read and comprehend literature, including stories, dramas, and poems, at the high end of grades 6-8 text complexity band independently and proficiently.
· L.8.4: Determine or clarify the meaning of unknown and multiple-meaning words or phrases based on grade 8 reading and content, choosing flexibly from a range of strategies.
· L.8.4a: Use context (e.g., the overall meaning of a sentence or paragraph; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
· L.8.4b: Use common, grade-appropriate Greek or Latin affixes and roots as clues to the meaning of a word (e.g., precede, recede, secede).
· L.8.4c: Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning or its part of speech.
· L.8.4d: Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).
· L.8.5a: Interpret figures of speech (e.g. verbal irony, puns) in context.
· L.8.6: Acquire and use accurately grade-appropriate general academic and domain-specific words and phrases; gather vocabulary knowledge when considering a word or phrase important to comprehension or expression.
Mid-Unit 1 Assessment: Analyze Point of View: Summer of the Mariposas, Chapter 9

(Answers for Teacher Reference)

Part I

Directions: Reread each quote from chapter 9 of Summer of the Mariposas. Then answer the question(s).
1. “It is a sedative more potent than any sleeping pill you can buy at a farmacia.”
Which word in this sentence best helps in understanding the meaning of sedative? (L.8.4b)
a. potent
b. sleeping

c. farmacia

d. pill
2. “My husband angered the ancient ones and I’ve been paying for it ever since, doomed to dwell in this empty shell of a house.”
What does dwell most likely mean in this sentence? (L.8.4a, L.8.6)
a. pay for
b. clean
c. sleep
d. live in
3. “And no one—absolutely no one—is allowed to mock me!”
Use a print or online dictionary. Below, copy the meaning of the word mock as it is used in this sentence. (L.8.4c, L.8.4d, L.8.6)
to make fun of in a mean way (definition from Wordsmyth.net)

4. “I made my way back to the bed and sat on the edge because the room was still spinning a little.”
Part A

How does Odilia feel after La Llorona gives her the sprigs of jojotle? (RL.8.4)
Odilia feels very sick and dizzy.

Part B

How do the words in bold add to the reader’s understanding of how Odilia feels? (RL.8.4, L.8.5a)
The words help the reader understand that Odilia is so dizzy that it looks like things are spinning around.

5. “What we saw was not the same house we had believed we had inhabited if only for a day.”
Part A

Complete the chart below to break up the word inhabited into a prefix, Latin root, and suffix. You may use your affix list as a resource. (L.8.4b)
	
	inhabited
	Meaning

	Prefix
	in-
	into, in, on, upon

	Latin Root
	habitare
	dwell, live

	Suffix
	-ed
	past tense

Part B

Use what you know about these word parts to write a definition of inhabited in your own words. (RL.8.4, L.8.6)
Inhabit means to dwell, or live, in.

6. Carefully read these two sentences:
“You must prepare yourself for the confrontation that will ensue with her arrival.”
“You must prepare yourself for the encounter that will ensue with her arrival.”
The words in bold have very similar meanings. How does the author’s choice to use the word confrontation affect our understanding of the first sentence? (RL.8.4, L.8.4c, L.8.6)
a. It implies that the meeting will be a surprise.
b. It emphasizes how soon Cecilia will be there.
c. It suggests that they have met before.
d. It warns that there will be a conflict or problem.
Part II

Directions: Use the text to answer these questions about the author’s craft in chapter 9 of Summer of the Mariposas.
7. “‘Whoa! Someone got a wicked makeover!’” Delia said, bursting into peals of laughter.”
Part A

When Delia says these lines, what does the reader know that Delia does not know? (RL.8.6)
a. that Cecilia has been disguising her appearance
b. that Cecilia is evil
c. that Cecilia has taken off her makeup
d. that Cecilia is actually beautiful
Part B

What effect does this create?

e. The lines create suspense for the reader.
f. The lines create a humorous feeling for the reader.
g. The lines create a feeling of surprise for the reader.
h. The lines create a feeling of dread for the reader.
8. “‘Come on, old woman, what are you waiting for?’ Juanita yelled from behind me, to which Cecilia responded with a bloodcurdling wail that made us all stop. ‘Come on, give it your best shot!’”
Part A

At this point in the chapter, what does the reader know that Juanita does not? (RL.8.6)
a. that Cecilia is a witch
b. that Cecilia could easily be defeated
c. that La Llorona had warned the girls to remain kind and honorable on this journey
d. that La Llorona had given the girls a secret tonic to use against Cecilia
Part B

Which line from the text best supports your response? (RL.8.1)
e. “I wondered if it was her miraculous tonic making me feel so weightless and swift.”
f. “I stood in front of the girls, ready to protect them from the witch’s rage.”
g. “Be courageous but remember to also be noble and everything will be all right.”
h. “Her hair, however, was as gray and dusty as moth wings”
Part C

How does the author use the narrator's point of view and Juanita's taunting to create tension in this scene? Use details from the text to support your response. (RL.8.6)
In this scene Juanita’s words create tension because the reader knows that La Llorona has told Odilia that everything would be alright as long as the girls stay “good hearted.” Juanita does not know this when she makes fun of Cecilia. Her teasing is mean, and the reader knows that this is going to cause some kind of trouble for the sisters later on.

All quotations in this assessment from:

McCall, Guadalupe Garcia. Summer of the Mariposas. Lee & Low, New York, 2017.

Mid-Unit 1 Assessment: Analyze Point of View: Summer of the Mariposas, Chapter 9

Name:
Date:

Part I

Directions: Reread each quote from chapter 9 of Summer of the Mariposas. Then answer the question(s).
9. “It is a sedative more potent than any sleeping pill you can buy at a farmacia.”
Which word in this sentence best helps in understanding the meaning of sedative? (L.8.4b)
a. potent
b. sleeping
c. farmacia
d. pill
10. “My husband angered the ancient ones and I’ve been paying for it ever since, doomed to dwell in this empty shell of a house.”
What does dwell most likely mean in this sentence? (L.8.4a, L.8.6)
a. pay for
b. clean
c. sleep
d. live in
11. “And no one—absolutely no one—is allowed to mock me!”
Use a print or online dictionary. Below, copy the meaning of the word mock as it is used in this sentence. (L.8.4c, L.8.4d, L.8.6)
12. “I made my way back to the bed and sat on the edge because the room was still spinning a little.”
Part A

How does Odilia feel after La Llorona gives her the sprigs of jojotle? (RL.8.4)
Part B

How do the words in bold add to the reader’s understanding of how Odilia feels? (RL.8.4, L.8.5a)
13. “What we saw was not the same house we had believed we had inhabited if only for a day.”
Part A

Complete the chart below to break up the word inhabited into a prefix, Latin root, and suffix. You may use your affix list as a resource. (L.8.4b)
	
	inhabited
	Meaning

	Prefix
	
	

	Latin Root
	
	

	Suffix
	
	

Part B

Use what you know about these word parts to write a definition of inhabited in your own words. (RL.8.4, L.8.6)
14. Carefully read these two sentences:
“You must prepare yourself for the confrontation that will ensue with her arrival.”
“You must prepare yourself for the encounter that will ensue with her arrival.”
The words in bold have very similar meanings. How does the author’s choice to use the word confrontation affect our understanding of the first sentence? (RL.8.4, L.8.4c, L.8.6)
a. It implies that the meeting will be a surprise.
b. It emphasizes how soon Cecilia will be there.
c. It suggests that they have met before.
d. It warns that there will be a conflict or problem.
Part II

Directions: Use the text to answer these questions about the author’s craft in chapter 9 of Summer of the Mariposas.
15. “‘Whoa! Someone got a wicked makeover!’” Delia said, bursting into peals of laughter.”
Part A

When Delia says these lines, what does the reader know that Delia does not know? (RL.8.6)
a. that Cecilia has been disguising her appearance
b. that Cecilia is evil
c. that Cecilia has taken off her makeup
d. that Cecilia is actually beautiful
Part B

What effect does this create?

e. The lines create suspense for the reader.
f. The lines create a humorous feeling for the reader.
g. The lines create a feeling of surprise for the reader.
h. The lines create a feeling of dread for the reader.
16. “‘Come on, old woman, what are you waiting for?’ Juanita yelled from behind me, to which Cecilia responded with a bloodcurdling wail that made us all stop. ‘Come on, give it your best shot!’”
Part A
At this point in the chapter, what does the reader know that Juanita does not? (RL.8.6)
a. that Cecilia is a witch
b. that Cecilia could easily be defeated
c. that La Llorona had warned the girls to remain kind and honorable on this journey
d. that La Llorona had given the girls a secret tonic to use against Cecilia
Part B

Which line from the text best supports your response? (RL.8.1)
e. “I wondered if it was her miraculous tonic making me feel so weightless and swift.”
f. “I stood in front of the girls, ready to protect them from the witch’s rage.”
g. “Be courageous but remember to also be noble and everything will be all right.”
h. “Her hair, however, was as gray and dusty as moth wings”
Part C

How does the author use the narrator's point of view and Juanita's taunting to create tension in this scene? Use details from the text to support your response. (RL.8.6)
All quotations in this assessment from

McCall, Guadalupe Garcia. Summer of the Mariposas. Lee & Low, New York, 2017.
	[image: image4.emf]
	| Language Arts Curriculum
	2

	© 2019© 2019 EL Education Inc.

	[image: image3.png][T Education Language Arts Curriculum

	
	2

	© 2019 EL Education Inc.

[image: image3.png][image: image4.emf]