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


	Folklore of Latin America
	Grade 8: Module 1: Mid-Unit 2 Assessment


	[image: image1.png]


	Mid-Unit 2 Assessment: Determine Theme and Write Literary Summary


(For Teacher Reference)

Students will continue to read chapter 16 of Summer of the Mariposas, identify the meaning of unknown vocabulary, analyze the development of theme throughout the novel, and write an objective summary paragraph for the chapter.
	[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.8.2: Determine a theme or central idea of a text and analyze its development over the course of the text, including its relationship to the characters, setting, and plot; provide an objective summary of 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.8.10: 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.8.5a: Interpret figures of speech (e.g., verbal irony, puns) in context.

· L.8.5b: Use the relationship between particular words to better understand each of the words.

· L.8.5c: Distinguish among the connotations (associations) of words with similar denotations (definitions) (e.g., bullheaded, willful, firm, persistent, resolute).
Mid-Unit 2 Assessment: Determine Theme and Write Literary Summary

(Answers for Teacher Reference)

Directions: Read chapter 16 of Summer of the Mariposas. Then answer the following questions.
1. Part A
Reread pages 263–264 in chapter 16 of Summer of the Mariposas from “During the ride . . .” to “. . . I wouldn’t have believed it either.”
Using the context, what do you think the word cynical means? (RL.8.4, L.8.4a)
a. Disappointed in 

b. Showing little or no faith in

c. Upset with

d. Tired of

Part B

Check the meaning of cynical in a dictionary. Revise your answer to Part A in a different color. (RL.8.4, L.8.4c, L.8.4d)
2. Part A
Reread page 264 in chapter 16 of Summer of the Mariposas from “After the morning’s shopping . . .” to “. . . and we lost the house.”
Using your affix list, give the root of the word enamored. What does the root mean? (RL.8.4, L.8.4b)
	
	enamored
	Meaning

	Root
	amo, amatum
	love


Part B

Knowing the root and the context, what do you think enamored means? (RL.8.4, L.8.4b)
a. loving life
b. be filled with love for
c. a love for the world
d. be void of love for
Part C

Check the meaning of enamored in a dictionary. Revise your answer to Part C in a different color (RL.8.4, L.8.4c, L.8.4d)
3. Part A
A theme in this chapter is Things are not always as they appear. What has happened in earlier chapters of the book to develop the theme Things are not always as they appear? Provide one example (RL.8.1, RL.8.2)
Sample student responses:

The donkey was not a donkey at all—it was the nagual.

The boy wasn’t a boy, he was the chupacabras, but he was still a nice person.

Part B

How is this theme conveyed in chapter 16? How does this develop or build on the theme in this chapter compared to previous chapters? (RL.8.1, RL.8.2)
(Tip: Think about what other characters say and do and what happens to teach what Odilia and her sisters learn.)

Sample student response: Tonantzin tries to help the girls understand that things with their dad and their family are not what they might appear. She explains that things will become clearer later. This develops the theme because it moves the theme from the magical world into their own real-life world. A lot of the things in the book so far have been magical things that haven’t been what they appear, now Tonantzin is telling them that real-life things might not be as they appear.

4. Write an objective summary of this chapter.
Sample student response: In Chapter 16 of Summer of the Mariposas, the five girls return to the border of the United States and Mexico with their grandmother, Abuelita Remedios, to reunite with their mother. At the border they realize they don’t have the paperwork they need to cross over, so they go into a church and use the final spin of the magic earrings from La Llorona to ask for help. The goddess Tonantzin helps them to get home. Tonantzin tries to help the girls understand that things with their dad and their family are not what they might appear. She explains that things will become clearer later. On page 273, she says to the girls, “I know you don’t understand what is happening with your family . . . But you will, when the time comes,” which continues to develop the theme “things aren’t always as they appear.”

All quotations in this assessment from

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

Mid-Unit 2 Assessment: Determine Theme and Write Literary Summary

Name:
Date:


Directions: Read chapter 16 of Summer of the Mariposas. Then answer the following questions.
5. Part A
Reread pages 263–264 in chapter 16 of Summer of the Mariposas from “During the ride . . .” to “. . . I wouldn’t have believed it either.”
Using the context, what do you think the word cynical means? (RL.8.4, L.8.4a)
a. Disappointed in 
b. Showing little or no faith in
c. Upset with
d. Tired of
Part B

Check the meaning of cynical in a dictionary. Revise your answer to Part A in a different color. (RL.8.4, L.8.4c, L.8.4d)
6. Part A
Reread page 264 in chapter 16 of Summer of the Mariposas from “After the morning’s shopping . . .” to “. . . and we lost the house.”
Using your affix list, give the root of the word enamored. What does the root mean? (RL.8.4, L.8.4b)
	
	enamored
	Meaning

	Root
	
	


Part B

Knowing the root and the context, what do you think enamored means? (RL.8.4, L.8.4b)
a. loving life
b. be filled with love for
c. a love for the world
d. be void of love for
Part C

Check the meaning of enamored in a dictionary. Revise your answer to Part C in a different color (RL.8.4, L.8.4c, L.8.4d)
7. Part A
A theme in this chapter is Things are not always as they appear. What has happened in earlier chapters of the book to develop the theme Things are not always as they appear? Provide one example (RL.8.1, RL.8.2)
Part B

How is this theme conveyed in chapter 16? How does this develop or build on the theme in this chapter compared to previous chapters? (RL.8.1, RL.8.2)
(Tip: Think about what other characters say and do and what happens to teach what Odilia and her sisters learn.)

8. Write an objective summary of this chapter.
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


	 
	1

	© 2019 EL Education Inc.


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