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


	Critical Problems and Design Solutions
	Grade 6: Module 2: End of Unit 1 Assessment


	[image: image1.png]


	End of Unit 1 Assessment: Analyze Figurative Language, Central Idea, and Structure: The Boy Who Harnessed the Wind, Chapter 8


(For Teacher Reference)

The Module 2 End of Unit 1 Assessment is a reading assessment (RI.6.10). Students read chapter 8 of The Boy Who Harnessed the Wind and answer selected response and constructed response questions about figurative language in context (RI.6.1, RI.6.4, L.6.5a), central idea and summary (RI.6.1, RI.6.2), chapter structure and the contribution of single sentences to the development of ideas (RI.6.1, RI.6.5), and methods used by the writers (RI.6.3) to develop our understanding of William’s character and central idea (RI.6.1, RI.6.3). Through constructed response items, students also practice summary and informal writing (RI.6.2, W.6.10).
	[image: image2.png]


	CCSS Assessed


RI.6.1: Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
RI.6.2: Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments.
RI.6.3: Analyze in detail how a key individual, event, or idea is introduced, illustrated, and elaborated in a text (e.g., through examples or anecdotes).
RI.6.4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings.
RI.6.5: Analyze how a particular sentence, paragraph, chapter, or section fits into the overall structure of a text and contributes to the development of the ideas.
RI.6.10: By the end of the year, read and comprehend literary nonfiction in the grades 6-8 text complexity band proficiently, with scaffolding as needed at the high end of the range.
W.6.10: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of discipline-specific tasks, purposes, and audiences.
L.6.5a: Interpret figures of speech (e.g., personification) in context.
End of Unit 1 Assessment: Analyze Figurative Language, Central Idea, and Structure: The Boy Who Harnessed the Wind, Chapter 8
(Answers for Teacher Reference)

Directions: Read chapter 8 of The Boy Who Harnessed the Wind. Then, answer the questions below.

1. Part A

“Doctors said the sickness started in southern Malawi back in November. A farmer visiting a funeral brought it north, where it spread like grassfire. Within days, hundreds of people were sick and twelve had died” (128).

Which best describes the meaning of the simile “it spread like grassfire” as it is used in the excerpt? (RI.6.4, L.6.5a)

The sickness was occurring all over Malawi.
The sickness was deadly.
The sickness was occurring only in farmers.
The sickness was moving quickly.
Part B
Which word or phrase from the excerpt best help the reader to understand the meaning of the simile “it spread like grassfire”? (RI.6.1)

a. farmer visiting a funeral
within days
hundreds of people
started in southern Malawi
2. Part A
Which of the following best describes a central idea in this chapter? (RI.6.2)

William and his family struggled to survive when hunger and cholera struck their village, and their suffering was stopped by the dowe.
William and his family suffered greatly when hunger and cholera struck their village, but the maize crop grew and thrived.
William and his family struggled to survive when hunger and cholera struck their village, but many of their friends were thriving.
William and his family suffered greatly when hunger and cholera struck their village, and many of their friends died.
Part B
Which two pieces of evidence from the chapter best help to convey the central idea from Part A? (RI.6.1)

a. “Within days, hundreds of people were sick and twelve had died” (128).
“. . . their eyes cloudy and skin wrinkled from dehydration” (129).
“My arms and legs looked like blue-gum poles and ached all the time” (131).
“. . . how are you alive? What are you eating?” (131)
“. . . men withered and died all around us, our plants were coming up fat . . .” (133).
“. . . the blood of life seemed to rush back into his face” (135).
3. Part A
Which of the following best describes the structure used by the writers in this chapter? (RI.6.5)

Cause/Effect
Problem/Solution
Advantages/Disadvantages
Compare/Contrast
Part B
Which of the following best describes the function of the sentence “THE DOWE IS READY!” (134) within the structure of chapter 8.

a. This sentence reveals the cause of the difficulty William and his whole community were facing in the chapter.
This sentence shows the excitement felt by William in comparison to how Geoffrey reacted to the news.
This sentence introduces the solution to the problems William and his community were facing in the chapter.
This sentence marks the end the disadvantages and the beginning of the advantages of William’s situation.
Part C
How does that sentence help to develop a central idea of this chapter? (RI.6.1, RI.6.2, RI.6.5, W.6.10)

Responses will vary. Sample Response: The part of the chapter before that sentence describes a big problem. It explains that life can become dangerous when a crop fails. 
This sentence helps the reader move from that problem to its solution. It highlights how the dowe, or maize, could help the situation. The rest of the chapter contains more information about the dowe. It explains how important the dowe is for a community’s survival. The problem-solution structure in this chapter helps the reader see the big hunger problems in William’s community and how the dowe could help save them.

4. The writers use dialogue spoken by William in chapter 8. Reread all of William’s spoken words. Which of the following is something we can infer about William’s character from the things he says in the chapter? (RI.6.1, RI.6.3)

He is sick and hopeless.
He is pessimistic and sad.
He is angry and resentful.
He is optimistic and hopeful.
5. At the end of chapter 8, William makes an allusion to a Bible parable and says, 
“Mr. Geoffrey, we’re like those seeds planted on fertile soil, not on the roadside, stepped on by everyone walking past” (136).

How does the sentence, especially the allusion to the Bible parable, help to develop a central idea of the chapter? (RI.6.1, RI.6.2, RI.6.3, RI.6.5, W.6.10)

Responses will vary, but may include some or all of the following:

· William and his family were lucky to survive when others around them were not as lucky, just like some of the seeds in the parable.

· The parable is about seeds and growth, and the growth of the corn saved William and his family.

· “Everyone walking past” might also refer to those with cholera who walked past William’s farm in search of food, bringing additional suffering.

· It emphasizes that they survived when their survival was not guaranteed, just as a seed is never guaranteed to grow.

· It emphasizes that what surrounds a seeds (or person) makes a huge difference in its (their) ability to survive.

6. Write an objective summary of chapter 8. Remember, a summary of an informational text should accomplish the following: introduces the text by stating the title author, and chapter, section or pages; briefly outlines what the text is about; clearly states the central idea(s)/main ideas; includes supporting details from the text that convey the central idea(s)/main ideas; remains objective without opinions or judgments; and “wraps up” with a concluding statement. (RI.6.1, RI.6.2, W.6.10)

Responses will vary. Sample response: Chapter 8 of The Boy Who Harnessed the Wind highlights the new problem of disease along with the famine in Malawi. A central idea of the chapter is that the thriving maize crop is able to stop the suffering of William and his family. While many people are dying of cholera and hunger, William’s family is also struggling with their lack of food. Like many others, he and his family are withering away. In contrast to the people, William’s family’s maize crop is growing and doing well finally. It is because of the dowe that he and his family are able to recover and be healthy once again.

Source: Kamkwamba, William, and Bryan Mealer. The Boy Who Harnessed the Wind (Young Readers Edition). Puffin Books, 2015.
End of Unit 1 Assessment: Analyze Figurative Language, Central Idea, and Structure: The Boy Who Harnessed the Wind, Chapter 8
Name:
Date:

Directions: Read chapter 8 of The Boy Who Harnessed the Wind. Then, answer the questions below.

7. Part A
“Doctors said the sickness started in southern Malawi back in November. A farmer visiting a funeral brought it north, where it spread like grassfire. Within days, hundreds of people were sick and twelve had died” (128).

Which best describes the meaning of the simile “it spread like grassfire” as it is used in the excerpt? (RI.6.4, L.6.5a)

The sickness was occurring all over Malawi.
The sickness was deadly.
The sickness was occurring only in farmers.
The sickness was moving quickly.
Part B
Which word or phrase from the excerpt best help the reader to understand the meaning of the simile “it spread like grassfire”? (RI.6.1)

a. farmer visiting a funeral
within days

hundreds of people
started in southern Malawi
8. Part A
Which of the following best describes a central idea in this chapter? (RI.6.2)

William and his family struggled to survive when hunger and cholera struck their village, and their suffering was stopped by the dowe.

William and his family suffered greatly when hunger and cholera struck their village, but the maize crop grew and thrived.
William and his family struggled to survive when hunger and cholera struck their village, but many of their friends were thriving.
William and his family suffered greatly when hunger and cholera struck their village, and many of their friends died.
Part B
Which two pieces of evidence from the chapter best help to convey the central idea from Part A? (RI.6.1)

a. “Within days, hundreds of people were sick and twelve had died” (128).
“. . . their eyes cloudy and skin wrinkled from dehydration” (129).
“My arms and legs looked like blue-gum poles and ached all the time” (131).

“. . . how are you alive? What are you eating?” (131)
“. . . men withered and died all around us, our plants were coming up fat . . .” (133).
“. . . the blood of life seemed to rush back into his face” (135).
9. Part A
Which of the following best describes the structure used by the writers in this chapter? (RI.6.5)

Cause/Effect
Problem/Solution

Advantages/Disadvantages
Compare/Contrast
Part B
Which of the following best describes the function of the sentence “THE DOWE IS READY!” (134) within the structure of chapter 8.

a. This sentence reveals the cause of the difficulty William and his whole community were facing in the chapter.
This sentence shows the excitement felt by William in comparison to how Geoffrey reacted to the news.
This sentence introduces the solution to the problems William and his community were facing in the chapter.
This sentence marks the end the disadvantages and the beginning of the advantages of William’s situation.
Part C
How does that sentence help to develop a central idea of this chapter? (RI.6.1, RI.6.2, RI.6.5, W.6.10)

10. The writers use dialogue spoken by William in chapter 8. Reread all of William’s spoken words. Which of the following is something we can infer about William’s character from the things he says in the chapter? (RI.6.1, RI.6.3)

He is sick and hopeless.
He is pessimistic and sad.
He is angry and resentful.
He is optimistic and hopeful.
11. At the end of chapter 8, William makes an allusion to a Bible parable and says, 
“Mr. Geoffrey, we’re like those seeds planted on fertile soil, not on the roadside, stepped on by everyone walking past” (136).

How does the sentence, especially the allusion to the Bible parable, help to develop a central idea of the chapter? (RI.6.1, RI.6.2, RI.6.3, RI.6.5, W.6.10)

12. Write an objective summary of chapter 8. Remember, a summary of an informational text should accomplish the following: introduces the text by stating the title author, and chapter, section or pages; briefly outlines what the text is about; clearly states the central idea(s)/main ideas; includes supporting details from the text that convey the central idea(s)/main ideas; remains objective without opinions or judgments; and “wraps up” with a concluding statement. (RI.6.1, RI.6.2, W.6.10)

Source: Kamkwamba, William, and Bryan Mealer. The Boy Who Harnessed the Wind (Young Readers Edition). Puffin Books, 2015.
	[image: image3.png]


	End of Unit 1 Assessment: Summarize an Informational Text Rubric


RI.6.1, RI.6.2

(For Teacher Reference)

	Advanced
	Proficient
	Developing
	Beginning

	Clearly introduces the text and “wraps up” with a concluding statement that restates main idea(s) of the passage.
	Introduces the text with the title and author and “wraps up” with a concluding statement.
	Missing an adequate introductory or concluding statement.
	Missing introductory and concluding statements.

	Accurately identifies and clearly and concisely explains central idea(s)/main idea(s) in the text.
	Accurately identifies and briefly explains central idea(s)/main idea(s) in the text.
	Central idea(s)/main idea(s) in the text are absent or unclear; little or no explanation provided.
	Central idea(s)/main idea(s) stated or explained in a way that indicates misunderstanding.

	Uses well-chosen supporting details and quotes (if appropriate) to explain the central idea(s)/ main idea(s) of the text.
	Uses important details to explain the central idea(s)/main idea(s) of the text. 
	Details used may not clearly explain the central idea(s)/main idea(s) of the text.
	Does not include details that explain the central idea(s)/main idea(s) of the text.

	Concisely conveys only the most important ideas and relevant details.
	Conveys only important ideas and relevant details.
	Includes some unnecessary details.
	Includes many unnecessary details and explanations.


	[image: image5.emf]
	| Language Arts Curriculum
	2

	© 2019© 2019 EL Education Inc.


	[image: image4.png][T Education Language Arts Curriculum


	 
	1

	© 2019 EL Education Inc.


[image: image4.png][image: image5.emf]