Beginning-of-Year Assessment

Teacher Guide

GRADE 5

Core Knowledge Language Arts®

Copyright © 2014 Core Knowledge Foundation www.coreknowledge.org

All Rights Reserved.

Core Knowledge Language Arts is a trademark of the Core Knowledge Foundation.

Trademarks and trade names are shown in this book strictly for illustrative and educational purposes and are the property of their respective owners. References herein should not be regarded as affecting the validity of said trademarks and trade names.

BEGINNING-OF-YEAR ASSESSMENT

Assessment Day 1

LESSON AT A GLANCE	TIME	MATERIALS
Beginning-of-Year Assessment		
Reading Comprehension Assessment	90 min.	Activity Pages A.1, A.2

ADVANCE PREPARATION

Beginning-of-Year (BOY) Assessment

• Please plan to have reading material available for students to select from and read independently as they finish the BOY Assessment.

BEGINNING-OF-YEAR ASSESSMENT

- The primary purpose of the BOY Assessment is to determine students' preparedness for Grade 5 CKLA instruction.
- During the first day of the three-day assessment, all students will complete the Reading Comprehension Assessment (Activity Page A.1) independently. It includes three passages and corresponding comprehension questions. After students complete this portion of the assessment, use the BOY Assessment Summary (Activity Page A.2), which you will have collected from students, to analyze each student's performance. Please score the Reading Comprehension Assessment prior to Day 2 of the BOY Assessment, as you will use the scores to determine which students should complete the Word Reading in Isolation Assessment.
- Beginning on Day 2 of the BOY Assessment, all students will work independently on the grammar assessment.
- In addition, you will pull students aside, one at a time, and administer the Word Reading in Isolation Assessment (to students who scored 10 or fewer on the Reading Comprehension Assessment, or between 11–13, as time allows). Administer the Fluency Assessment to all students.
- The Word Reading in Isolation Assessment uses Activity Page A.3 (Scoring Sheet for

student responses), as well as the Word Reading in Isolation Assessment located in the Assessment Day 2 lesson. A Word Reading in Isolation Analysis and a Word Reading in Isolation Remediation Guide have been included in the Assessment Day 2 lesson.

- The Fluency Assessment uses Activity Pages A.2 and A.4 (which you will have collected from students), as well as the Fluency Assessment text "Paul Bunyan," located in the Teacher Resources section of the Teacher Guide. You will use Activity Page A.4 (Beginning-of-Year Fluency Assessment Recording Copy) to create a running record while students read the fluency passage. Activity Page A.2 (Beginning-of-Year Assessment Summary) includes a Fluency Assessment Scoring Sheet.
- Beginning on Day 3 of the BOY Assessment, all students will complete the morphology assessment. You will continue to pull students individually to administer the Word Reading in Isolation Assessment and the Fluency Assessment.

Reading Comprehension Assessment

90 minutes

Have students work independently to complete the Reading Comprehension Assessment on Activity Page A.1. After you have scored the assessment, record individual scores on each student's BOY Assessment Summary (Activity Page A.2).

The texts used in the Reading Comprehension Assessment—"Mercury and the Woodman" (literary text), "Benjamin Banneker" (informational text), and "The Circulatory System" (informational text)—have been profiled for text complexity using the quantitative measures described in the Common Core State Standards for English Language Arts Supplement to Appendix A, "New Research on Text Complexity" (www. corestandards.org/resources). All selections fall within the Common Core 4th–5th Grade Band.

The reading comprehension questions pertaining to these texts are also aligned to the CCSS and are worthy of students' time to answer. Questions have been designed so they do not focus on minor points in the text, but rather, they require deep analysis. Thus, each item might thus address multiple standards. In general, the selected-response items address Reading standards and the constructed-response item addresses Writing standards. To prepare students for CCSS-aligned assessments, such as those developed by the Partnership for Assessment of Readiness for College and Careers (PARCC) and the Smarter Balanced, some items replicate how technology may be incorporated in those assessments, using a paper and pencil format.

Item Annotations and Correct Answers

*Note: To receive a point for a two-part question, students must correctly answer both parts of the question.

Item	Correct Answer(s)	Standards	
1 Inferential	Answers may vary, but should include that it was late in the day, and the Woodman was tired so he was less focused and/or had less energy compared to the morning, so he wasn't as careful in his movements. Thus, the axe slipped out of his hands. Because he was cutting a tree near the edge of a pool, the axe could easily have landed in the pool when it slipped.	RL.5.1, RL.5.4, W.5.4	
2 Inferential	D	RL.5.1, L.5.4a, L.5.6	
3 Part A	The Woodman showed honesty by:	RL.5.1, RL.5.2, L.5.4a	
Literal	saying the golden axe wasn't his		
	saying the silver axe wasn't his		
3 Part B Evaluative	The Woodman could have said the golden axe was his and/or said the silver axe was his. Doing either of these would not have shown honesty because neither of these axes was his.	RL.5.1, RL.5.2, W.5.4, L.5.4a	
4 Inferential	A	RL.5.1, RL.5.3, RL.5.4, L.5.4a	
5 Evaluative	Answers may vary, but should include that when you are honest, you are rewarded for telling the truth. By not being honest, you may end up worse off than you were when you started.	RL.5.2, RL.5.4, W.5.4	
6 Inferential	В	RI.5.4, L.5.4a	

Item	Correct Answer(s)		Standards	
7 Part A Literal	Part A: What Benjamin Banneker built or made	Part B: Why he built or made this	RL.4.3, RL.4.2, RL.4.1	
7 Part B Inferential	watch pocket watch. Text Evidence wanted to know how a poc watch works so he took it a Looking at the watch parts, had the idea to try and buil large clock that works just I pocket watch, only bigger.			
	irrigation system	He was working on his family's farm. Text Evidence: While working in the farm, he created this system. The system allowed crops to be watered even during dry times. It was made up of ditches and small dams. It controlled water that flowed from springs near the farm.		
	cabin with a skylight	He loved astronomy so much. Text Evidence: He loved astronomy so much; through the window in the roof, he could observe the sky during the day and at night.		
	almanac of all the useful information he gathered	He wanted to share the information with other people. Text Evidence: Readers used the facts in their daily lives; they enjoyed the puzzles, health tips, and advance on farming.		
8 Inferential	Answers may vary, but should ind Banneker's talents and knew Ban	clude that Jefferson was aware of neker had good ideas.	RI.5.1, RI.5.3, RI.5.4, W.5.4, W.5.9	
9 Evaluative	, ,,		RI.5.1, RI.5.3, W.5.4, W.5.9	
10 Inferential	A		RI.5.4, L.5.4a, L.5.5	

Item	Correct Answ	er(s)		Standards
11 Part A Literal	Important Jobs carries life-givin removes carbor moves nutrients carries away wa protects the bot helps distribute	RI.5.1, W.5.9		
11 Part B Evaluative	Answers may va chart, which is t support the rea	RI.5.1, RI.5.4, W.5.2d, W.5.4, W.5.9		
12 Literal	D			RI.5.3
13 Literal	В			RI.5.3
14 Part A Literal		Where Blood Starts before Going through the Body	RI.5.1, RI.5.3, W.5.4, W.5.9	
	Galen			
	Harvey	blood is used over and over again, not used up	heart	
14 Part B Evaluative	Answers may variflow in humans organ that pum came from the l Harvey also det body over and comore was made discovered valve blood vessels. Harvey's work sicirculatory systed discoveries about octors though	RI.5.1, RI.5.2, RI.5.3, W.5.4, W.5.9		
15 Inferential	that is required vessels, and the your body, one blood to circula	to move blood the length of all the would think it wo te through the bo	clude that given all the work brough the body, all of the blood blood vessels put together in buld take a very longer time for body. However, the heart and blood culate blood very quickly.	RI.5.1, RI.5.2, RI.5.3, W.5.4, W.5.9

Reading Comprehension Assessment Analysis

Students who answered 10 or fewer questions correctly out of 15 total questions appear to have **minimal preparation** for Grade 5. Administer the Word Reading in Isolation Assessment and the Fluency Assessment to these students to gain further insight as to possible weaknesses. These students may have fairly significant skills deficits and may not be ready for Grade 5. Carefully analyze their performance on the Reading Comprehension Assessment, the Word Reading in Isolation Assessment, and the Fluency Assessment to determine whether students need to be regrouped to an earlier point of instruction in the CKLA grade level materials.

Students who answered 11–13 questions correctly out of 15 total questions appear to have **adequate preparation** for Grade 5. Administer the Word Reading in Isolation Assessment to these students, as time permits, and administer the Fluency Assessment. Use results from the Word Reading in Isolation Assessment to identify gaps in the mastery of specific letter-sound spellings that may require targeted remediation.

Students who answered 14–15 questions correctly out of 15 total questions appear to have **outstanding preparation** for Grade 5. You do not need to administer the Word Reading in Isolation Assessment to these students. However, please administer the Fluency Assessment to determine whether practice and progress monitoring in the area of fluency are warranted.

The following chart provides an overview of how to interpret students' scores.

Reading Comprehension	Reading Comprehension Assessment Analysis				
Number of Questions Answered Correctly	Interpretation				
10 or fewer	Student appears to have minimal preparation for Grade 5; administer Word Reading in Isolation Assessment and Fluency Assessment on Day 2 or Day 3				
11–13	Student appears to have adequate preparation for Grade 5; administer Word Reading in Isolation Assessment on Day 2 or Day 3, only as time permits; administer Fluency Assessment				
14–15	Student appears to have outstanding preparation for Grade 5; do not administer Word Reading in Isolation Assessment; administer Fluency Assessment on Day 2 or Day 3				

NAME:			
DΔTF·			

Beginning-of-Year Assessment—Reading Comprehension

You will read three selections. After reading the first selection, you will answer several questions based on it. Then, you will read the second selection and answer several questions based on it. Finally, you will read the third selection and answer several questions based on it. Some of the questions have two parts. You should answer Part A of the question before you answer Part B.

Passage 1: "Mercury and the Woodman," by Aesop

- A poor Woodman was cutting down a tree near the edge of a deep pool in the forest. It was late in the day and the Woodman was tired. He had been working since sunrise and his strokes were not so sure as they had been early that morning. Thus it happened that the axe slipped and flew out of his hands into the pool.
- The Woodman was in despair. The axe was all he possessed with which to make a living, and he had not money enough to buy a new one. As he stood wringing his hands and weeping, the god Mercury suddenly appeared and asked what the trouble was. The Woodman told what had happened, and straightway the kind Mercury dived into the pool. When he came up again he held a wonderful golden axe.
- "Is this your axe?" Mercury asked the Woodman.
- 4 "No," answered the honest Woodman, "that is not my axe."
- Mercury laid the golden axe on the bank and sprang back into the pool. This time he brought up an axe of silver, but the Woodman declared again that his axe was just an ordinary one with a wooden handle.
- Mercury dived down for the third time, and when he came up again he had the very axe that had been lost.
- The poor Woodman was very glad that his axe had been found and could not thank the kind god enough. Mercury was greatly pleased with the Woodman's honesty.

- ⁸ "I admire your honesty," he said, "and as a reward you may have all three axes, the gold and the silver as well as your own."
- The happy Woodman returned to his home with his treasures, and soon the story of his good fortune was known to everybody in the village. Now there were several Woodmen in the village who believed that they could easily win the same good fortune. They hurried out into the woods, one here, one there, and hiding their axes in the bushes, pretended they had lost them. Then they wept and wailed and called on Mercury to help them.
- And indeed, Mercury did appear, first to this one, then to that. To each one he showed an axe of gold, and each one eagerly claimed it to be the one he had lost. But Mercury did not give them the golden axe. Oh no! Instead he gave them each a hard whack over the head with it and sent them home. And when they returned the next day to look for their own axes, they were nowhere to be found.
- 11 Honesty is the best policy.

8

	NAME: DATE:	A.1 CONTINUED	ASSES
Qи	uestions 1–5 pertain to Passage 1: "Mercury and the Woodman," by Aes	sop	
1.	Explain why the axe slipped and flew out of the Woodman's hands in	into the pool.	
2.	Despair means the feeling of having lost hope that something will in the Woodman in despair?	mprove. Why	was
	A. He didn't finish cutting down the tree he had started cutting down.		
	B. He didn't want to tell Mercury what had happened.		
	C. He wanted the golden axe.		
	D. He didn't know how he would get his axe back.		
	e following question has two parts. Answer Part A and then answer Part A: How did the Woodman show honesty, or the quality of beint truthful? Find two examples in the text and write them in the follow	ng fair and	
	The Woodman showed honesty by:		

	at good fortune did the other Woodmen in the village hope to easily win?
A.	getting a golden axe and a silver axe in addition to their own
В.	losing their own axes in the pool in the forest
C.	returning the next day to find their hidden axes
D.	
he	showing honesty to Mercury when he asked what the trouble was moral of the story is "Honesty is the best policy." Explain what this moral meng evidence from the text.
he	moral of the story is "Honesty is the best policy." Explain what this moral me
he	moral of the story is "Honesty is the best policy." Explain what this moral me
he	moral of the story is "Honesty is the best policy." Explain what this moral me
he	moral of the story is "Honesty is the best policy." Explain what this moral me
he	moral of the story is "Honesty is the best policy." Explain what this moral me
he	moral of the story is "Honesty is the best policy." Explain what this moral me

NAME:			
DATE:			

ASSESSMENT

Passage 2: "Benjamin Banneker"

- Imagine that you are given an old-fashioned pocket watch. Because you are a curious person and you are interested in how the watch works, you take it apart. Looking at the array of watch parts, you have an idea. Is it possible to use the watch as a model and build a large clock with the same kinds of working parts? It sounds like it could work, but where will you begin? How will you enlarge the design of the watch to build the clock? What materials will you use for the clock parts? It sounds challenging, doesn't it? Believe it or not, a man named Benjamin Banneker accomplished this task in 1753—more than 250 years ago. And he did it without the use of modern tools or technology. He built the clock from wood, and he carefully carved each of the gears. That clock ran for more than 40 years and kept almost perfect time. Benjamin Banneker used his brilliant mind in this and other ways to examine and improve the world around him.
- Benjamin Banneker was born near Baltimore, Maryland, in 1731. Many African Americans were enslaved during this time in American history, but Benjamin was born a free man. Benjamin grew up on his family's farm. When he was young, his grandmother taught him to read. Later, Benjamin went to a nearby school where he showed great skill in mathematics and science. Benjamin's schooling did not last long, however, because he was needed on the family farm. While working on the farm, Benjamin created an irrigation system that allowed crops to be watered even during dry times. The irrigation system was made up of ditches and small dams. The system controlled water that flowed from springs near the farm.
- Banneker was in his early 20s when he built his famous clock. But that accomplishment didn't satisfy his curiosity about the world around him. He continued to learn and grow. When he was older, Banneker began to teach himself astronomy. Astronomy is the study of the sun, moon, stars, planets, and other bodies in space. This area of study fascinated Banneker. He loved astronomy so much that he built a cabin with a skylight. Through this window in the roof, he could observe the sky during the day and at night. Banneker used his observations to record the weather and the appearance of stars in the sky. He used his outstanding mathematical abilities to calculate the tides and correctly predict eclipses of the sun and the moon.

- Benjamin Banneker decided to create an almanac in which he would publish all the useful information that he gathered. Each year between 1792 and 1797, Banneker published an almanac that included all of his astronomical calculations and weather predictions. Readers used the facts in their daily lives. They also enjoyed the puzzles, health tips, and advice on farming that were included in the pages.
- Benjamin Banneker's abilities were outstanding. People who knew him thought he could put his skills to use in other areas. Thomas Jefferson was among those who were made aware of Banneker's talents. At that time, Jefferson was secretary of state under President George Washington. Jefferson requested that Banneker be made part of a group that was planning the design for the nation's capital. In 1791, Banneker was made an assistant to Major Andrew Ellicott. Major Ellicott was the man appointed by President Washington to lay out the boundaries for the area. Banneker used his mathematical abilities to help plan the way that Washington, DC, would look in the years to come.
- In 1791, Banneker also sent a copy of the manuscript for his first almanac to Thomas Jefferson. Along with the almanac manuscript, Banneker included a letter to Jefferson that expressed how he felt about slavery. Banneker felt that slavery should be abolished, or ended, and that the abilities of African Americans like himself should be recognized. Jefferson reacted favorably to the almanac and responded to Banneker's comments politely. However, it would be years before slavery was abolished in the United States.
- As Banneker grew older, he continued to observe the natural world around him and to support the anti-slavery movement. He had become well-known and widely respected, and he often enjoyed visits from scientists and others who admired his work. Benjamin Banneker died at his home in 1806. Today the contributions of this farmer, scientist, mathematician, astronomer, writer, and city planner are recognized around the world. In 1980, the US Postal Service remembered the contributions of Benjamin Banneker by issuing a stamp in his honor.

		_
	NAME:	A.1 ASSESS
	DATE:	CONTINUED
Qu	estions 6–9 pertain to Passage 2: "Benjamin Banneker"	
6.	Knowing what Banneker accomplished in his life, what does the we mean in the following sentence from paragraph 5?	vord <i>outstanding</i>
	Benjamin Banneker's abilities were outstanding.	
	A. unpaid	
	B. excellent	
	C. poor	
	D. average	
Th	e following question has two parts. Answer Part A and then answer I	Part B.
7.	Part A : Benjamin Banneker was curious about the world around I from the text, fill in the column labeled "Part A: What Benjamin E made".	U
	Part A: What Benjamin Banneker Part B: Why he built or made this	5

built or made

Part B: Now that you have identified things Banneker built or made, use evidence in the text to help you determine why he built or made these things. Record your answers for why Banneker built each item in the column labeled "Part B: Why he built or made this".

	n reacted favorably to the almanac and responded to Banneker's nts politely.
•	ence from the text, explain why Jefferson might have reacted favorably to c and why he might have responded to Banneker's comments politely.
talents and design for t Jefferson m	oh 5, the author states that Thomas Jefferson was aware of Banneker's requested that Banneker be made part of a group that was planning the the nation's capital. Using information from the text, explain why Thomas hight have requested that Banneker be part of an important group planning the nation's capital.
talents and design for t Jefferson m	requested that Banneker be made part of a group that was planning the the nation's capital. Using information from the text, explain why Thomasight have requested that Banneker be part of an important group planning.
talents and design for t Jefferson m	requested that Banneker be made part of a group that was planning the the nation's capital. Using information from the text, explain why Thoma hight have requested that Banneker be part of an important group planning

VAME:			
DATE.			

ASSESSMENT

Passage 3: "The Circulatory System"

- If you have ever cut your finger or scraped your knee, you know what your own blood looks like. But have you ever wondered why you need blood or how your blood travels through your body? Long ago, people did not know a lot about blood. For example, it was once thought that bloodletting, or taking blood from a person, would help a sick person. People thought bloodletting would allow a disease to flow out of a person who was ill. Today we know this is not true. Modern scientists and medical professionals have learned a great deal more about blood. They have also learned more about the way blood moves through the body.
- Blood has many important jobs in the body. It carries life-giving oxygen to body cells and removes carbon dioxide. Blood also moves nutrients from food to body tissues, and it carries away waste products. Some cells in blood help protect the body against disease. Blood also helps distribute heat throughout the body. In addition, it carries the hormones that a body needs to grow and function.
- Your blood moves through your body along a network called the circulatory system. The circulatory system is made up of the heart, blood vessels, and blood itself. At one time, it was thought that blood was constantly being made and used up in the body. This idea came from an ancient Greek physician, or doctor, named Galen. Galen believed that the food we eat was turned into blood in the liver. He thought that blood flowed through the veins into the body where it was used up. Then new blood would be made. In the 1600s an English physician named William Harvey proved that this was not true.
- William Harvey was a physician at a hospital in London, England. He was also a doctor to two English kings. Harvey observed blood flow in animals and in the bodies of humans. He confirmed that the heart is an organ that pumps blood through the body. He discovered that blood vessels have valves in them that stop the blood from flowing back the wrong way. In 1628, Harvey published a book that explained how blood is pumped from the heart through the body and then returned to the heart again. His paper proved that blood was circulated over and over again in the body. Harvey also explained the pulse we feel in our bodies. He said the pulse is caused by blood vessels that expand, or grow larger, each time the heart contracts and sends out blood. Harvey's work changed the way doctors thought of the heart and blood vessels.

- So just how does the circulatory system work? Let's begin with the heart and blood vessels. The heart is a muscular organ that is about the size of a person's fist. It pushes blood out when it contracts, or squeezes together, and it pulls blood in when it relaxes. The blood vessels make up the "pipeline" through which blood flows. You have so many blood vessels in your body, they could circle the earth more than two times if they were strung together! There are different kinds of blood vessels. Arteries are large blood vessels that carry blood away from the heart. The arteries take blood to tiny blood vessels called capillaries. The capillaries are the connections between arteries and veins. Veins are the blood vessels that take blood back to the heart.
- Blood itself is made up of liquid and solid particles. The liquid is called plasma. Plasma is made mostly of water, proteins, and minerals. The solids in blood are called red blood cells, white blood cells, and platelets. The red blood cells carry oxygen and carbon dioxide. The white blood cells protect the body from disease and infection. Platelets help the blood clot. Without the clotting substances in platelets, blood would keep flowing from a wound and a person might bleed to death.
- What happens during blood circulation? The heart pumps blood to the lungs where the blood mixes with oxygen. The blood then goes back to the heart again and is pumped through the arteries to the capillaries. As the blood travels through the capillaries, oxygen and nutrients are delivered to body tissues. The blood also picks up carbon dioxide and other waste products that the body does not need. The blood crosses through the capillaries into the veins. Now it's on its way back to the heart. When the blood reaches the heart, it is pumped into the lungs. In the lungs, carbon dioxide is removed from the blood and fresh oxygen is mixed with the blood again. Other waste products have already been removed from the blood along the way by the liver and the kidneys.
- Your heart, blood, and blood vessels do an amazing job of making sure your body stays strong, healthy, and alive. And they do it in a very short time. It might seem that it would take hours or even days for blood to circulate through your body. But it takes less than a minute. The circulatory system is one of the most important systems in your body. The next time you feel your pulse or hear your heartbeat, remember how hard your circulatory system is working for you!

		E: ASSES
Que	estio	ns 10–15 pertain to Passage 3: "The Circulatory System"
10.	In p	paragraph 5, what does the following sentence mean?
	Y	You have so many blood vessels in your body, they could circle the earth more
	t	han two times if they were strung together!
	A.	If you took all the blood vessels from your body and put them together in one long string, you could wrap that string around the earth more than two times.
	В.	If you took all the blood from your body and put it in one place, it would wrap around the earth more than two times.
	C.	If you took all the blood vessels from your body, each one is long enough to circle the earth on its own more than two times.
	D.	If you took all the blood vessels from your body and put them together in one long string, you could wrap that string around the earth less than two times.
The	follo	owing question has two parts. Answer Part A and then answer Part B.
11.	Par	t A : List the important jobs blood has in the body in the following chart.
	lm	portant Jobs Blood Has in the Body

Part B: Using information from the chart, give at least two reasons why blood is
important to the body.

- 12. Which blood vessels carry blood away from the heart and which blood vessels carry blood back to the heart?
 - Veins carry blood away from the heart; arteries carry blood back to the heart.
 - B. Veins carry blood away from the heart; capillaries carry blood back to the heart.
 - C. Arteries carry blood away from the heart; capillaries carry blood back to the heart.
 - Arteries carry blood away from the heart; veins carry blood back to the heart. D.
- 13. Which of the following shows the correct sequence of where blood goes when it circulates through the body?
 - heart \rightarrow lungs \rightarrow heart \rightarrow veins \rightarrow capillaries \rightarrow arteries \rightarrow heart
 - heart \rightarrow lungs \rightarrow heart \rightarrow arteries \rightarrow capillaries \rightarrow veins \rightarrow heart В.
 - $lungs \rightarrow veins \rightarrow heart \rightarrow capillaries \rightarrow veins \rightarrow heart \rightarrow lungs$ C.
 - lungs \rightarrow arteries \rightarrow heart \rightarrow capillaries \rightarrow veins \rightarrow heart \rightarrow lungs

NAMI	E :	A.I ASS
DATI	E:	CONTINUED
he follo	owing question has two parts. Answ	er Part A and then answer Part B.
	t A : Fill in the following chart compressions of the compression of the compressions of the compressions of the compression of the compression of the compression of the compressions of the compression of	paring the physicians Galen and Harvey and
	How Blood Is Used in the Body	Where Blood Starts before Going through the Body
alen		
arvey		

Grade 5 Beginning-of-Year Asse	
ding Comprehension Assessment	y
Score Required to Meet Benchmark of 80%	Student Score
12/15	/15
List the missed letter-sound correspondences and	
List the missed letter-sound correspondences and	
List the missed letter-sound correspondences and	
List the missed letter-sound correspondences and below:	
List the missed letter-sound correspondences and	

Fluency Assessment Scoring Sheet

Words Read in One Minute
 Uncorrected Mistakes in One Minute
W.C.P.M

Percentile	Fall W.C.P.M.					
90	166					
75	139					
50	110					
25	85					
10	61					
Comprehension Questions Total Correct/4						

Recommended placement (check one)

 CKLA Grade 5
 An earlier point of instruction in the CKLA grade-level materials

BEGINNING-OF-YEAR ASSESSMENT

Assessment Day 2

LESSON AT A GLANCE	TIME	MATERIALS
Beginning-of-Year Assessment		
Grammar Assessment	45 min.	Activity Page A.5
Beginning-of-Year Assessment		
Word Reading in Isolation Assessment; Fluency Assessment	Ongoing	Activity Pages A.2-A.4; stopwatch

ADVANCE PREPARATION

Beginning-of-Year (BOY) Assessment

 Please plan to have reading material available for students to select from and read independently as they finish the BOY Assessment.

BEGINNING-OF-YEAR ASSESSMENT

- During the second day of the three-day assessment, all students will complete the Grammar Assessment independently. It includes 25 items assessing knowledge of parts of speech, sentence elements (subject/predicate), conjunctions, sentence fragments and run-ons, sentence types, and punctuation. After students complete this portion of the assessment, enter their scores on the Grammar Assessment Scoring Sheet, in this lesson, making additional copies if needed. Benchmark results for individual students are not included for the Grammar Assessment.
- Begin to administer the Word Reading in Isolation Assessment, based on students' performance on the Reading Comprehension Assessment, and administer the Fluency Assessment to all students.

Grammar Assessment

45 minutes

Have students work independently to complete the Grammar Assessment on Activity Page A.5. Enter all student scores into the Grammar Assessment Scoring Sheet.

	Progressive Verb Tenses	25										
	Progressive Verb Tenses	24										
	Prepositions and Prepositional											
	Phrases	23										
	Conjunctions	22										
	Relative Pronouns	21										
	Linking Verbs	20										
	Modal Auxiliaries	19										
	Subject-Verb Agreement	18										
	Subject-Verb Agreement	17										
	Relative Adverbs	16										
	Adjectives (articles and ordering)	15										
et	Commas and Quotation Marks	14										
Grammar Assessment Scoring Sheet	Commas and Quotation Marks	13										
orin	Commas	12										
nt Sc	Commas	11										
ssme	Commas	10										
Asse	Types of Sentences	6										
mar	Types of Sentences	∞										
Gram	Types of Sentences	7										
	Run-ons	9										
	Sentence Fragments	5										
	Subject and Predicate	4										
	Verbs and Adverbs	3										
	Verbs and Adverbs	2										
	Nouns and Adjectives	-										
		L	_									
	_	Question	Student									
	Skill	Que	Stu									

Word Reading in Isolation Assessment

Ongoing

- Begin to administer the Word Reading in Isolation Assessment individually to all students who scored 10 or fewer on the Reading Comprehension Assessment and to students who scored between 11–13, as time permits, to gain further insight as to possible weaknesses.
- This section of the BOY Assessment assesses single-word reading to identify the specific letter-sound correspondences a student may have not yet mastered.

Administration Instructions

- Locate the Word Reading in Isolation Assessment in this lesson. Students will read from this copy.
- Cover all of the words before calling a student to complete the assessment.
- Tell the student he or she will read words aloud to you and that it is important to do his or her best reading.
- Uncover the first row of words by moving the paper down.
- As the student reads a word, mark any incorrect letter-sound correspondences above the word on the Word Reading in Isolation Assessment Scoring Sheet (Activity Page A.3). Also, note whether the student incorrectly chunks letters into syllables, leading to mispronunciation. If the student reads the word correctly, place a check mark above the word.
- If, after 10 seconds, the student is unable to read the word at all, simply tell the student the word and move on. Mark an X above the word on the scoring sheet.
- Administer the Fluency Assessment after completing this section and continue administering these two individual assessments as time permits, throughout Day 2 and Day 3, to the remaining students.

Word Reading in Isolation Analysis

The more words a student is able to read and the farther the student is able to progress in the assessment, the stronger his or her preparation is for Grade 5. A Word Reading in Isolation Analysis sheet and Remediation Guide are located in this lesson.

The number of words read correctly indicates the following:

• Students who score 30 or fewer words out of 45 correctly appear to have **minimal preparation** for Grade 5.

- Students who score 31–35 out of 45 words correctly apear to have **adequate preparation** for Grade 5.
- Students who score 36–45 out of 45 words correctly appear to have **outstanding preparation** for Grade 5.

After scoring the assessment, you might find it helpful to determine which letter-sound correspondences students missed that caused them to score below the benchmark for word recognition. Note that one-syllable words are not included in the Syllabication Analysis.

		Score re	equired to r	neet bench	mark of 80%	/ ₆
			Ph	onemes		
		Totals				
/b/	/d/					
/j/	/k/					
/p/	/r/	168/210				
/w/	/x/					
/sh/	/th/					
		1	Vowels			106/134
/a/	/e/	/i/	/o/	/u/		37/47
/ae/	/ee/	/ie/	/oe/	/ue/		25/31
/ə/	/ <u>oo</u> /	/00/	/aw/	/ou/		22/28
/oi/	/ar/	/er/	/or/	/aer/	/ə/+/l/	22/28
		Syllabica	tion (words	with 2 or n	nore syllabl	es)
Closed	Syllable/sho	ort				39/49
Open S	yllable/long	3				13/17
Magic I	E and Digra	ph Syllable	!			21/26
R-Cont	rolled Sylla	ble				16/20
ə Syllab	le					7/9
-le Sylla	able					4/4

	es of stude what kind		der each h	neader. Th	is will help
to lo	ble of Con				<i>Supplement</i> iation

Phonemes—	Consonants (Item numbers in	parentheses)	
/b/ (1e, 2a, 2b, 3d, 4b, 5a, 5e, 6a, 8b, 10c, 13b)	/d/ (1a, 1d, 2d, 3b, 3d, 4d, 5a, 7e, 8a, 8e, 9c, 10b, 10e)	/f/ (1b, 4c, 4d, 5e, 6c, 6e, 13d)	
/g/ (4e, 6d, 13a)	/h/ (9b)	/j/ (1c, 12c, 12d)	
/k/ (2c, 2e, 3a, 3d, 3e, 5c, 5d, 6a, 6d, 8c, 9a, 10a, 10d, 10e, 11b, 11d, 12a, 13c)	/l/ (1b, 1d, 1e, 2d, 2e, 3c, 4a, 4d, 5a, 5e, 6e, 7c, 9c, 9e, 10a, 12a)	/m/ (2c, 4a, 9a, 9b, 11b, 12b, 13c, 13e)	
/n/ (1c, 2c, 2e, 4e, 5c, 5d, 6d, 7a, 8b, 8c, 9b, 9d, 10b, 11e,	/p/ (1e, 5b, 6b, 6c, 7e, 9c, 10c,	/r/ (2a, 3b, 3c, 3e, 4b, 4c, 5b, 5c, 5d, 6a, 7e, 11b, 11d, 12c,	
12d, 12e)	11c, 11d, 12c)	13a, 13c)	
/s/ (1a, 1b, 1e, 2c, 2e, 3d, 4a, 5d, 6c, 7b, 7e, 9e, 10a, 10b, 10d, 11a, 11d, 12b, 12d, 12e, 13e)	/t/ (1a, 1b, 1d, 2b, 2d, 3c, 4b, 4c, 4e, 5c, 5d, 6a, 8a, 8c, 8d, 11e, 12a, 12b, 12c, 13c, 13e)	/v/ (1d, 2a, 4a, 7d, 7e, 8e, 10b)	

Phonemes—Consonants (Item numbers in parentheses)				
/w/ (2b, 6a, 9d, 9e, 10e, 11a, 11c)	/x/ (1c, 7b)	/y/ (7a, 13d)		
/z/ (3a, 3e, 5a, 7b, 9a, 10d, 13b)	/ch/ (6b, 10e, 11a)	/sh/ (2b, 12b)		
/th/ (1e, 9e, 13d)	/ <u>th</u> / (7c)	/ng/ (7a, 9d, 11d, 11e)		
/qu/ (6e)				

Phonemes	—Vowels (Item numbers in pa	arentheses)
/a/ (1b, 8b, 9a, 12a, 12b)	/e/ (1a, 5d, 7b, 9e, 10d)	/i/ (1c, 3b, 5a, 6c, 6d, 6e, 7a, 7e, 8a, 8c, 9d, 11a, 11d, 11e, 12c, 12d, 13a, 13b, 13c, 13e)
/o/ (1c, 2a, 2b, 3c, 5c, 6a, 6e, 11c)	/u/ (1d, 2b, 2c, 4a, 8c, 10e, 11b, 12b, 13c)	/ae/ (1d, 1e, 4b, 4c, 6a, 10c, 12a)

/ee/ (1a, 3c, 4e, 5b, 5c, 6b, 6c, 7d, 13c)	/ie/ (2d, 6e, 7b, 7d, 12e)	/oe/ (2a, 5e, 7c, 8e, 13e)
/ue/ (3a, 8c, 9b, 12a)	/ə/ (1c, 2d, 2e, 3a, 4a, 4b, 4e, 5e, 9a, 9b, 10b, 12e, 13d)	/ <u>oo</u> / (2c, 3e, 7e, 8b, 8e, 13d)
/oo/ (9c, 10e)	/aw/ (1b, 8a, 8d)	/ou/ (2e, 10a)
/oi/ (10b, 10c)	/ar/ (4a, 12c, 13b)	/er/ (1e, 4c, 5a, 6a, 6c, 6d, 7a, 7b, 8e, 9e, 10c, 11c)
/or/ (3d, 3d, 4d, 9d, 10d)	/aer/ (4e, 5b)	/ə/ + /l/ (3b, 11d, 13a, 13e)

ith 2 or more syllables; Item nu	umbers in parentheses)
Open Syllable/long (1a, 2a, 3c, 4e, 5b, 6b, 6c, 6e, 7d, 8c, 8e, 9b, 10c, 12a, 13c, 13e)	Magic E and Digraph Syllable (1b, 1d, 1e, 2c, 2d, 2e, 3a, 4a, 4b, 4c, 5c, 5e, 6a, 6b, 7b, 7e, 8a, 8b, 8e, 10b, 10c, 10e, 12a, 12e, 12d)
ə Syllable (1c, 2d, 2e, 3a, 4a, 4b, 5e, 9a, 12e, 13d)	-le Syllable (3b, 11d, 13a, 13e)
	Open Syllable/long (1a, 2a, 3c, 4e, 5b, 6b, 6c, 6e, 7d, 8c, 8e, 9b, 10c, 12a, 13c, 13e)

Beginning-of-Year (BOY) Assessment

	Word Reading in Isolation Assessment				
1.	steady	asphalt	oxygen	dovetail	birthplace
2.	bravo	washtub	consume	delight	council
3.	accuse	riddle	trolley	scoreboard	cruise
4.	marvelous	betrayal	freighter	floored	guarantee
5.	blizzard	prairie	concrete	crescent	bowlful
6.	breakwater	peachy	spiffier	gherkin	qualify
7.	yearning	exercise	loathe	ivory	disprove
8.	audit	baboon	continue	taught	overdue
9.	chasm	human	pulled	warning	worthless
10.	scowl	avoidance	paperboy	courses	woodchuck
11.	switch	crumb	whopper	sprinkle	knitting
12.	calculate	mustache	partridge	singe	assign
13.	wriggle	bizarre	recommit	youthful	mistletoe

Fluency Assessment

Ongoing

- Begin to administer the Fluency Assessment individually to all students.
- This section of the BOY Assessment assesses students' fluency in reading, using the selection "Paul Bunyan" (literary text) located in the Teacher Resources section of the Teacher Guide.

Administration Instructions

- Turn to the student copy of "Paul Bunyan" in this lesson. Students will read from this copy.
- Using the Recording Copy of "Paul Bunyan" (from students' Activity Page A.4) for each student, you will create a running record as you listen to each student read orally.
- Explain that the student will read a selection aloud while you take some notes. Encourage the student not to rush and to read at his or her regular pace.
- Read the title of the selection aloud for the student, as the title is not part of the assessment.
- Begin timing when the student reads the first word of the selection. As the student reads aloud, make a running record on the Recording Copy of the text using the following guidelines:

Words read correctly	No mark is required.
Omissions	Draw a long dash above the word omitted.
Insertions	Write a caret (^) at the point where the insertion was made. If you have time, write down the word that was inserted.
Words read incorrectly	Write an "X" above the word.
Substitutions	Write the substitution above the word.
Self-corrected errors	Replace original error mark with an "SC."
Teacher-supplied words	Write a "T" above the word (counts as an error).

 When one minute has elapsed, draw a vertical line on the Recording Copy to mark the student's place in the text at that point. Allow the student to finish reading the selection aloud.

- Assess the student's comprehension of the selection by asking him or her to respond orally to the following questions:
 - Literal What did Paul Bunyan's parents have to do to keep his baby bottle filled?
 milk four dozen cows every morning and evening
 - 2. *Inferential* Why did Paul's father think it would be better if Paul didn't sleep in town?
 - » When Paul snored, neighbors thought an earthquake was happening, so it would be better if Paul didn't sleep near neighbors and cause that kind of problem.
 - 3. Literal What happened when Paul slept on a large raft?
 - » When he turned over in his sleep, he created gigantic waves that knocked down houses along the coast.
 - 4. Inferential Why was moving out West the best plan for the Bunyan family?
 - » Americans were moving west and building things as they moved so they would have schools, churches, and furniture. All these new things were built because they didn't exist yet, which meant there was a lot of space out West. Paul needed a lot of space.
- Continue administering the Fluency Assessment as time permits, throughout Day 2 and Day 3.
- You may score the assessment later, provided you have kept running records and marked the last word students read after one minute elapsed.

Guidelines for Fluency Assessment Scoring

Use one Fluency Assessment Scoring Sheet for each student taking the assessment. The Fluency Assessment Scoring Sheet appears in each student's BOY Assessment Summary (Activity Page A.2).

To calculate a student's W.C.P.M. (Words Correct Per Minute) score, use the information you recorded on the Recording Copy and follow these steps. You may wish to have a calculator available.

34

- 1. Count Words Read in One Minute. This is the total number of words that the student read or attempted to read in one minute. It includes words that the student read correctly as well as words that the student read incorrectly. Write the total in the box labeled Words Read in One Minute.
- 2. Count the Uncorrected Mistakes in One Minute. You noted these in the running record. They include words read incorrectly, omissions, substitutions, and words that you had to supply. Write the total in the box labeled Uncorrected Mistakes in One Minute on the scoring sheet. (A mistake that the student self-corrects is not counted as a mistake.)
- 3. Subtract Uncorrected Mistakes in One Minute from Words Read in One Minute to get Words Correct. Write the number in the box labeled W.C.P.M. Although the analysis does not include any words the student read correctly (or incorrectly) after one minute, you may use this information from the Recording Copy for anecdotal purposes.

As you evaluate W.C.P.M. scores, here are some factors to consider.

It is normal for students to show a wide range in fluency and in W.C.P.M. scores. However, a major goal of Grade 5 is to read with sufficient fluency to ensure comprehension and independent reading of school assignments in this and subsequent grade levels. A student's W.C.P.M. score can be compared with the score of other students in the class (or grade level) and also with the national fluency norms for Grade 5 obtained by Hasbrouck and Tindal (2006). Hasbrouck and Tindal suggest that a score falling within 10 words above or below the 50th percentile should be interpreted as within the normal, expected, and appropriate range for a student at that grade level at that time of year. For example, if you administered the assessment during the fall of Grade 5, and a student scored 100 W.C.P.M., you should interpret this as within the normal, expected, and appropriate range for that student.

Oral Reading Fluency Norms for Grade 5 from Hasbrouck and Tindal (2006)

Percentile	Fall W.C.P.M.	Winter W.C.P.M.	Spring W.C.P.M.
90	166	182	194
75	139	156	168
50	110	127	139
25	85	99	109
10	61	74	83

Beginning-of-Year Fluency Assessment—Student Copy

Paul Bunyan

Even as a baby, Paul Bunyan was mighty big. How big? Well, he was so big that his parents had to use a covered wagon for his cradle.

As you might imagine, young Paul Bunyan had a big appetite. He gobbled up five barrels of porridge a day, and his parents had to milk four dozen cows every morning and evening just to keep his baby bottle filled.

Paul was so big it caused some problems in the little town in Maine where he grew up. When he sneezed, he blew the birds from Maine to California. When he snored, the neighbors ran out of their houses hollering, "Earthquake! Earthquake!"

After that, Paul's father thought it might be better if Paul didn't sleep in town. He built a cot on a large raft for Paul and floated it off the coast. Paul slept on the raft for a few nights, but the floating cot didn't work out. When Paul turned over in his sleep, he created gigantic waves that knocked down houses along the coast.

Eventually, Paul's father decided that the East Coast was just too small for Paul Bunyan. The only sensible thing to do was to move out West. So the Bunyan family moved to Minnesota. In those days Minnesota was full of logging camps, sawmills, and lumberjacks. Americans were moving west and "building the country." They had to cut down a lot of trees to make their homes, not to mention their schools, churches, boats, and furniture.

NAME: __

Word Reading in Isolation Assessment Scoring Sheet

a	birthplace	/berth*plaes/ r-controlled * digraph	council	/les _* unoy/	digraph * ə	cruise	/kr <u>oo</u> z/		guarantee	/gaer*ən*tee/	r-cont. * closed * open	bowlful	/leJ*leod/	digraph * ə	qualify	/dnol*if*ie/	closed * closed * open	disprove	/dis*pr <u>oo</u> v/	closed * digraph
Р	dovetail	/duv*tael/ digraph * digraph	delight	/də*liet/	e * digraph	scoreboard	/skor*bord/	r-controlled * r-controlled	floored	/flord/		crescent	/kres*ent/	closed * closed	gherkin	/ger*kin/	r-controlled * closed	ivory	/ie*vree/	oben * open
Ο	oxygen	/ox*ij*en/ closed * closed *	consume	/kun*s <u>oo</u> m/	closed * digraph	trolley	/trol*ee/	closed * open	freighter	/fraet*er/	digraph * r-controlled	concrete	/kon*kreet/	closed * digraph	spiffier	/spif*ee*er/	closed * open * r-cont.	loathe	/loe <u>th</u> /	
q	asphalt	/as*fawIt/ closed * digraph	washtub	/wosh*tub/	closed * closed	riddle	/le*bi/	closed * -le	betrayal	/bə*trae*əl/	e * digraph * e	prairie	/praer*ee/	r-controlled * open	peachy	/beech*ee/	digraph * open	exercise	/ex*er*siez/	closed * r-cont. * digraph
В	steady	/sted*ee/ closed * open	bravo	/brov*oe/	closed * open	accuse	/ə*kuez/	ө * digraph	marvelous	/mar*vəl*us/	r-cont. * e * digraph	blizzard	/bliz*erd/	closed * r-controlled	breakwater	/braek*wot*er/	digraph * closed * r-controlled	yearning	/yern*ing/	r-controlled * closed
	_		7			m			4			7			9			_		

DATE: _____

Word Reading in Isolation Assessment Scoring Sheet

	đ	overdue	/oe*ver*d <u>oo</u> /	open * r-cont. * digraph	worthless	/werth*les/	r-controlled * closed	woodchuck	/wood*chuk/	digraph * closed	knitting	/nit*ing/	closed * closed	assign	/ə*sien/	ө* digraph	mistletoe	/mis*əl*toe/	closed * -le * open
-	0	taught	/tawt/		warning	/worn*ing/	r-controlled * closed	courses	/kors*ez/	r-controlled * closed	sprinkle	/spring*kəl/	closed * -le	singe	/sinj/		youthful	/leJ*ht <u>oo</u> //	digraph * ə
	V	continue	/kun*tin*ue/	closed * closed * open	palled	/plood/		paperboy	/pae*per*boi/	open * r-cont. * digraph	whopper	/wop*er/	closed * r-controlled	partridge	/par*trij/	r-controlled * closed	recommit	/ree*kum*it/	open * closed * closed
-	Q	baboon	/bab* <u>oo</u> n/	closed * digraph	human	/uew*anh/	open * closed	avoidance	/sue*biov*e/	e * digraph * closed	crumb	/krum/		mustache	/mus*tash/	closed * closed	bizarre	/biz*ar/	closed * r-controlled
	B	audit	/aw*dit/	digraph * closed	chasm	/kaz*əm/	closed * closed	scowl	/skoul/		switch	/swich/		calculate	/kal*kue*laet/	closed * open * digraph	wriggle	/rig*əl/	closed * -le
_		00			6			10						12			13		

NAME: ______

Beginning-of-Year Fluency Assessment Recording Copy

Paul Bunyan

Even as a baby, Paul Bunyan was mighty big. How big? Well, he was so big that his parents	19
had to use a covered wagon for his cradle.	28
As you might imagine, young Paul Bunyan had a big appetite. He gobbled up five barrels	44
of porridge a day, and his parents had to milk four dozen cows every morning and	60
evening just to keep his baby bottle filled.	68
Paul was so big it caused some problems in the little town in Maine where he grew up.	86
When he sneezed, he blew the birds from Maine to California. When he snored, the	101
neighbors ran out of their houses hollering, "Earthquake! Earthquake!"	110
After that, Paul's father thought it might be better if Paul didn't sleep in town. He built	127
a cot on a large raft for Paul and floated it off the coast. Paul slept on the raft for a few	149
nights, but the floating cot didn't work out. When Paul turned over in his sleep, he created	166
gigantic waves that knocked down houses along the coast.	175
Eventually, Paul's father decided that the East Coast was just too small for Paul Bunyan.	190
The only sensible thing to do was to move out West. So the Bunyan family moved to	207
Minnesota. In those days Minnesota was full of logging camps, sawmills, and lumberjacks.	220
Americans were moving west and "building the country." They had to cut down a lot of	236
trees to make their homes, not to mention their schools, churches, boats, and furniture.	250

Word Count: 250

NAME:		
DATE:		

ASSESSMENT

Beginning-of-Year Grammar Assessment

Read and answer each question. Some of the questions have two parts. You should answer Part A of the question before you answer Part B.

The following question has two parts. Answer Part A and then answer Part B.

1. **Part A**: Write *n*. above the nouns in each sentence and *adj*. above the adjectives in each sentence.

Strong storms caused extensive damage to the new bank.

Scientists may be able to provide advance warning if an active volcano showed signs of imminent eruption.

- **Part B**: Draw an arrow from each adjective to the noun it describes.
- 2. Change the adjective in parentheses to an adverb and identify the verb it describes in the sentence.

Damion waved (excited) when he saw his friend walking down the sidewalk toward him.

Adverb: ______

Verb the adverb describes: ______

3.	Write a sentence using the verb and adverb provided.
	verb: looked
	adverb: quickly
The	e following question has two parts. Answer Part A and then answer Part B.
4.	Part A : Draw a line separating the subject from the predicate in each sentence.
	Paul Revere and others warned people the British soldiers were on the
	move.
	The Bayeaux Tapestry tells the story of the Norman Conquest.
	Part B : Underline the entire subject in each sentence. Draw a wiggly line under the entire predicate in each sentence.
5.	Correct the following sentence fragments by rewriting each one to be a complete sentence.
	Fragment: missed soccer practice
	Corrected Sentence:

NAME: DATE:	A.5 CONTINUED
Fragment: the new family on our street	
Corrected Sentence:	
Corrected Sentence:	
Correct the following run-on sentences by breaking each into	o two sentences.
Correct the following run-on sentences by breaking each into	
We didn't go to school for a week after the massive snowst snow we made snowmen and went sledding.	
We didn't go to school for a week after the massive snowst	
We didn't go to school for a week after the massive snowst snow we made snowmen and went sledding.	
We didn't go to school for a week after the massive snowst snow we made snowmen and went sledding.	

E	Becoming a monk took many years men started the process by learning to read
a	and write.
Cor	rected Sentences:
Wh	ich type of sentence is the following?
V	Why did colonists boycott British tea?
	, , ,
A.	declarative
B.	imperative
C.	interrogative
D.	exclamatory

7.

NAI	ME:	A.5
DA	TE:	CONTINUED
he fol	llowing question has two parts. Answer Part A and then answer Par	rt B.
Pa	art A: Which of the following is a declarative sentence?	
A	. Did you finish your history project over the weekend?	
В.	. I finished my history project over the weekend.	
С	. I finished my history project over the weekend!	
D	You have to finish your history project over the weekend.	
	art B : Write the letter of the answer choice in Part A that is an exan perative sentence.	iple of an
W	rite an exclamatory sentence.	

- 10. Which of the following sentences shows the correct way to use commas to separate items in a series?
 - A. Kendra put her homework, math book, and lunch in her backpack.
 - B. Kendra put her homework math book and lunch in her backpack.
 - C. Kendra put her homework, math book and lunch in her backpack.
 - D. Kendra put her homework math book, and lunch in her backpack.
- 11. Add a comma to show the correct way to use it when writing a date.

July 4 1776

- 12. Which of the following shows the correct use of a comma in an address?
 - A. Marcus Wilhelm 1326 Bellevue Lane Fayetteville, NC 28301
 - B. Marcus Wilhelm 1326, Bellevue Lane Fayetteville NC 28301
 - C. Marcus Wilhelm 1326 Bellevue Lane Fayetteville NC, 28301
 - D. Marcus Wilhelm 1326 Bellevue, Lane Fayetteville NC 28301

- 13. Which of the following is the correct way to use a comma and quotations marks to note a quotation from a text?
 - A. On page 14, the author states I couldn't tell if my dad was joking or serious when he mentioned the baseball game.
 - B. On page 14, the author states, I couldn't tell if my dad was joking or serious when he mentioned the baseball game.
 - C. On page 14, the author states "I couldn't tell if my dad was joking or serious when he mentioned the baseball game."
 - D. On page 14, the author states, "I couldn't tell if my dad was joking or serious when he mentioned the baseball game."
- 14. Choose the answer that demonstrates the correct way to use a comma and quotation marks when quoting direct speech from a text.
 - A. In the story, Ramon was serious when he said "I shouted across the room, I think you should go talk to Mr. Barnes before you make a decision!"
 - B. In the story, Ramon was serious when he said, "I shouted across the room, 'I think you should go talk to Mr. Barnes before you make a decision!"
 - C. In the story, Ramon was serious when he said, I shouted across the room, "I think you should go talk to Mr. Barnes before you make a decision!"
 - D. In the story, Ramon was serious when he said, 'I shouted across the room, 'I think you should go talk to Mr. Barnes before you make a decision!"

The following question has two parts. Answer Part A and then answer Part B.

15. **Part A**: Circle the words in the following list that are adjectives.

the

ball

green

category

darkness

huge

		t B : Put the adjectives you circled in Part A in the correct order to describe the owing noun.										
		bug										
16.	Wh	Which of the following sentences contains an adverb that describes the verb?										
	A.	Rabbits hop quietly in the meadow.										
	В.	We hung our towels outside so the warm breeze would dry them.										
	C.	The strong winds shook the tent at the campsite.										
	D.	Water rushes over the edge of the tall waterfall.										
	Par	owing question has two parts. Answer Part A and then answer Part B. t A : Identify the subject and the verb in the following sentence and write each on lines that follow the sentence.										
		were first in line for tickets to the new movie.										
		oject:										
	Vei	·b:										
		t B : Write a new subject or a new verb to agree with the following changes to the vious sentence.										
	Ne	w Sentence: is first in line for tickets to the new movie.										
	Ne	w Sentence: <i>I</i> first in line for tickets to the new movie.										

ASSESSMENT

18.	Write the correct form of the verb to agree with the subject and complete the
	sentence.

Verb: choose

Maria ______ nonfiction books each time she goes to the library.

19. Which of the following words best completes the sentence?

You _____ check your coat pockets to see if the missing key is in one of them.

- A. should
- B. are
- C. have
- D. would
- 20. Identify the linking verb in the following sentence.

We are going to learn about types of rocks when we study geology.

Linking Verb:

21. Circle the relative pronoun that references what the sentence is about.

Our class visited the fire station, which has space for four fire engines and all the necessary equipment.

The following question has two parts. Answer Part A and then answer Part B.

22. **Part A**: Circle the conjunction in the following sentence.

Scientists can't give much warning before an earthquake but they can give more warning for a tsunami.

Part B: Add a comma to the correct place in the above sentence related to the conjunction you circled.

The following question has two parts. Answer Part A and then answer Part B.

23. **Part A**: Circle the two prepositions in the following sentence.

General Washington fooled British troops by sending fake messages about attacking New York.

Part B: Write the prepositional phrases related to the prepositions you identified in the above sentences

Prepositional phrases:

NAME:	
DATE:	

ASSESSMENT

24. Read the sentence and answer the question that follows.

Tectonic plates are slowly colliding.

What verb tense does this sentence show? Circle the correct answer.

past progressive

present progressive

future progressive

25. Write a sentence using the following information.

Verb: reading

Verb tense: past progressive

Beginning-of-Year Grammar Assessment total ______ of 25 points

To receive a point for a two-part question (i.e., 1, 4, 8, 15, 17, 22, and 23), students must correctly answer both parts of the question.

BEGINNING-OF-YEAR ASSESSMENT

Assessment Day 3

LESSON AT A GLANCE	TIME	MATERIALS
Beginning-of-Year Assessment		
Morphology Assessment	45 min.	Activity Page A.6
Beginning-of-Year Assessment		
Word Reading in Isolation Assessment; Fluency Assessment	Ongoing	Activity Pages A.2-A.4; stopwatch

ADVANCE PREPARATION

Beginning-of-Year (BOY) Assessment

 Please plan to have reading material available for students to select from and read independently as they finish the BOY Assessment.

BEGINNING-OF-YEAR ASSESSMENT

- During the third day of the three-day assessment, all students will complete the
 Morphology Assessment, independently. It includes twenty items assessing
 knowledge of the prefixes un-, non-, en-, im-, re-, and pre-; suffixes -y, -ly, -able,
 -ible, -ful, -less, and -ment; and roots arch, graph, rupt, port, bio, and loc, all of which
 were taught in CKLA prior to Grade 5. Have students work independently to complete
 the Morphology Assessment on Activity Page A.6. Enter all student scores into the
 Morphology Assessment Scoring Sheet.
- For the remainder of the class period, allow students time to complete the Reading Comprehension Assessment (Activity Page A.1) they began on Day 1, if needed.
- Continue to administer the Word Reading in Isolation Assessment and the Fluency Assessments, as described on Day 2.

Morphology Assessment

45 minutes

Have students work independently to complete the Morphology Assessment on Activity Page A.6. Record all student scores into the Morphology Assessment Scoring Sheet.

Suffix –ment																					
Suffix –less																					
Suffix –ful	15																				
Root bio	14																				
Suffix –ible	13																				
Suffix –able	12																				
Prefix <i>in</i> –	11																				
Prefix im-	10																				
Root port	6																				
Root rupt	8																				
Suffix –ly																					
Suffix –y	9																				
Root graph	5																				
Root arch	4																				
Prefix en-	3																				
Prefix non-	2																				
Prefix un-	-																				
kill	uestion	tudent																			
	Suffix -ible Suffix -able Prefix in- Prefix im- Root port Root rupt Suffix -ly Suffix -y Root graph Root arch Prefix en- Prefix non- Prefix un-	Prefix pre— © Prefix re— © Suffix –ment Suffix –less Suffix –ful Suffix –ible Suffix –able Prefix in— Prefix im— Prefix im— Root port Suffix –ly Suffix –ly Suffix –y Suffix –y Root graph Suffix en— Prefix non— Prefix non— Prefix non— Prefix un—	Prefix pre— © Prefix re— © Suffix – ment Suffix – less 9 Suffix – ful 9 Suffix – ible 9 Suffix – ible 9 Prefix in— Prefix im— Prefix im— O Root port 10 Suffix – ly 10 Suffix – ly 10 Suffix – ly 10 Suffix – ly 10 Root graph 10 Root arch 10 Prefix en— 10 Prefix non— 10 Prefix non— 10 Prefix non— 10 Prefix non— 10 Suffix non— 10 Prefix non— 10 Prefix non— 10 Suffix non— 10 Prefix non— 10 Prefix non— 10 Suffix non— 10 Prefix non— 10 Suffix non— 10 Prefix non— 10 Suffix n	Prefix pre- ₾ Prefix re- ₾ Suffix -ment ₾ Suffix -less ₾ Suffix -ful ₾ Root bio ₱ Suffix -ible ₾ Suffix -able ₾ Prefix im- ₱ Root port ₲ Root rupt ₲ Suffix -ly ▷ Suffix -ly ▷ Root graph ₲ Root arch ♦ Prefix en- ₲ Prefix non- ⇨ Prefix un- □	Prefix pre— © Prefix re— © Suffix –less © Suffix –less © Suffix –lese © Suffix –ible © Suffix –able © Prefix in— Prefix im— © Root port © Suffix –ly © Suffix –ly © Suffix –ly © Root graph © Root arch † Prefix non— © Prefix non— © Prefix un— —	Prefix pre— © Prefix re— © Suffix – ment Suffix – less Suffix – ful Suffix – ible Suffix – able Prefix in— Prefix im— Prefix im— Root port Suffix – ly Suffix – ly Suffix – ly Suffix – ly Prefix en— Prefix non— Prefix non— Prefix non— Prefix un— Prefix u	Prefix pre— □ Prefix re— □ Suffix -ment □ Suffix -less □ Suffix -ful □ Root bio □ Suffix -ible □ Suffix -able □ Prefix in— □ Root port □ Root port □ Suffix -ly □ Suffix -ly □ Root graph □ Root arch □ Prefix en— □ Prefix non— □ Prefix un— □	Prefix pre— © Prefix re— © Suffix -ment Suffix -less Suffix -ful Root bio Suffix -ible Suffix -able Prefix in— Prefix im— Root port Root port Suffix -ly Suffix -y Root arch Prefix no— P	Prefix pre— © Prefix re— © Suffix -less © Suffix -less © Suffix -less © Suffix -able © Suffix -able Prefix in— Prefix im— © Root port © Root rupt © Suffix -ly © Root graph © Root arch Prefix non— © Prefix non— © Prefix non— © Prefix un—	Prefix pre— 9 Prefix re— 9 Suffix -ment 1 Suffix -less 9 Suffix -ful 9 Root bio 9 Suffix -ible 9 Suffix -able 1 Prefix in— 1 Prefix in— 1 Prefix in— 1 Root port 1 Root port 2 Suffix -ly 1 Suffix -y 2 Root graph 1 Root arch 4 Prefix no— 1 P	Prefix pre- 20 Prefix re- 20 Suffix -ment 12 Suffix -ful 12 Root bio 14 Suffix -ible 12 Prefix in- 12 Prefix im- 12 Root port 10 Root rupt 10 Suffix -ly 10 Suffix -ly 10 Suffix -ly 10 Root graph 10 Root arch 14 Prefix non- 10 Prefix un- 10 Prefix un-<	Prefix pre- 9 Prefix re- 9 Suffix -ment 1 Suffix -less 9 Prefix in- 9 Rout port 9 Suffix -ly 9 Suffix -ly 9 Root graph 9 Prefix en- 9 Prefix non- 9 Prefix un- -	Prefix pre- □ Prefix re- □ Suffix -ment □ Suffix -less □ Suffix -ful □ Root bio □ Suffix -ible □ Suffix -able □ Prefix in- □ Root port □ Root rupt □ Suffix -ly □ Suffix -y □ Root graph □ Prefix en- □ Prefix non- □ Prefix un- □	Prefix pre- □ Prefix re- □ Suffix -ment □ Suffix -less □ Suffix -ful □ Root bio □ Suffix -ible □ Suffix -able □ Prefix in- □ Root port □ Root rupt □ Suffix -ly □ Suffix -y □ Root graph □ Root arch + Prefix non- □ Prefix non- □ Prefix un- □	Prefix pre- 2 Prefix re- 2 Suffix -ment 2 Suffix -less 2 Suffix -ful 2 Root bio 2 Suffix -able 2 Prefix in- 2 Root port 3 Root rupt 3 Suffix -ly 3 Suffix -y 4 Root graph 4 Root arch 4 Prefix non- 4 Prefix non- 4 Prefix un- 4	Prefix pre— Prefix re— Suffix—ment Suffix—less Suffix—ful Suffix—ful Suffix—ible Suffix—able Suffix—able Suffix—able Root port Root port Root port Suffix—y Root graph Root arch Prefix nn— Prefix nn	Prefix pre— 9	Prefix pre— © Prefix re— © Suffix — prefix pre— © Prefix	Prefix pre—	Prefix pre—	Prefix pre— 2 Prefix re— 2 Prefix re— 2 Suffix — 2 Suffix — 4 Prefix in— 2 Root port

Interpreting Beginning-of-Year Assessment Scores

You should use the results of three assessments to determine students' preparedness for Grade 5 CKLA instruction: the Reading Comprehension Assessment, the Word Reading in Isolation Assessment (if administered), and the Fluency Assessment. Please refer to the Grade 5 Beginning-of-Year Assessment Summary (Activity Page A.2) and consider students' performance on these three assessments, in combination.

It is most **challenging to analyze results for students** with ambiguous or borderline scores. In particular, you may have some students who are right on the border between being strong enough readers to benefit from Grade 5 instruction and not having adequate preparation. This might include students who answered most questions correctly on one story of the Reading Comprehension Assessment but not other stories, or this might include students whose performance was uneven on the Word Reading in Isolation Assessment or Fluency Assessment.

In analyzing results from the **Reading Comprehension Assessment**, be aware that some students may not be strong test-takers. They may struggle to answer the questions even if they read the selection and understood it. You may wish to have students with borderline scores read the selection(s) aloud to you and then discuss it with you so you can better determine if their struggles are a result of comprehension difficulties or other factors.

In analyzing results from the **Word Reading in Isolation Assessment**, remember that not all poor scores are the same.

Students who have difficulty reading one-syllable words may have a major problem reading the words or spellings in question and need intensive remediation beyond what can likely be provided in a Grade 5 classroom.

Benchmark results for indiividual students are not included for the Grammar Assessment or the Morphology Assessment. You should use the results of the Grammar Assessment and the Morphology Assessment to determine the extent to which students (or your class) may benefit from certain Grammar and Morphology skills taught in CKLA prior to Grade 5.

	DATE:
	Beginning-of-Year Morphology Assessment
	d and answer each question. Some of the questions have two parts. You should answer A of the question before you answer Part B.
1.	If you come across something that is <i>uncommon</i> , what does that mean? A. The item is not rare.
	B. The item is not usual.C. The item is well-known.
2.	D. The item is easy to find. If someone is speaking in a <i>nonthreatening</i> way, describe how that person is speaking
3.	Which of the following words correctly completes the sentence below?
	The tour guide my brother with reading the map for the group during the hike.

D.

C. endangered

entrusted

4.	Cho	pose the sentence that demonstrates an example of what the word <i>patriarch</i> means.
	A.	My grandfather is the head of our family.
	B.	The king is the leader of the country.
	C.	The archbishop is the most important leader in the Church.
	D.	My mother is the head of our family.
5.	Son	neone who is skilled in <i>calligraphy</i> is skilled at doing what?
	A.	writing his or her signature
	B.	the art of beautiful handwriting
	C.	the art of making pictures to provide information
	D.	telling the story of his or her life
6.	Nev	t A : When you add the suffix – <i>y</i> to the word <i>taste</i> , what new word do you create? t P : What is the part of speech of the root word <i>taste</i> and the new word from Part A?
		t B : What is the part of speech of the root word <i>taste</i> and the new word from Part A? t of Speech of <i>taste</i> :
		t of Speech of new word:
	Tur	t of opecer of new word.
7.		ich of the following words with the suffix – ly means in a way that indicates ething is for a limited time?
	A.	easily
	B.	speedily
	C.	temporarily
	D.	daily

	NAME:	A.6 ASSES
8.	If you <i>interrupt</i> someone while he or she studies, what are you doing	y?
9.	Which word pair shares the same root and means the opposite of ea A. import and export	ch other?
	B. unable and disable	
	C. erupt and rupture	
	D. monarchy and hierarchy	
	e following question has two parts. Answer Part A and then answer Part A: Circle the correct prefix to add to the root word in the follow	
	The bus driver got patient with me as I dug is correct change for the fare.	n my bag for
	A. <i>un-</i>	
	В. поп-	
	C. <i>im</i> -	
	D. <i>in-</i>	
	Part B : Identify the word you created in Part A by adding the prefix meaning.	and write its
	New Word:	
	Meaning:	

11.		nplete the following sentence:
	lt m	ny homework is <i>incomplete</i> , that means it is
12.	A la	ptop is a portable computer. What does <i>portable</i> mean?
	A.	able to be eaten
	B.	able to bend
	C.	able to be carried around
	D.	able to be seen
13.	Wh	ich of the following items is <i>edible</i> ?
	A.	paint
	B.	folder
	C.	poison ivy
	D.	broccoli
The	folla	owing question has two parts. Answer Part A and then answer Part B.
14.	Par	t A: Which of the following roots means "life?"
	A.	rupt
	B.	bio
	C.	graph
	D.	loc

DAT	E:	CONTINUED
	t B : Choose the word with the word.	root that means "life" and write a sentence using
A.	disrupt	
В.	biography	
C.	autograph	
D.	relocate	
Sen	itence:	
5. Wh	•	ites the meaning of the word purposeful?
A.	having the TV on in the backgr	ound while you finish math homework
В.	working hard to finish a science	e project so you can go to a friend's house the next day
C.	asking your dad if you can ride	your bike to the park
D.	throwing your backpack on the	floor by the door
6. Cir	cle the correct suffix to add to t	he root word in the following sentence.
r	Γhere were <i>end</i>	possibilities for who to choose as the
1	copic of the biography project.	

-ible

-able

-у

-ly

-ful

-less

17.	Complete the following sentence:							
	My disappointment showed when							
18.	If you need to <i>rearrange</i> things in your closet, what do you need to do?							
	A. look at things beforehand							
	B. look at things again							
	C. organize things beforehand							
	D. organize things again							
19.	Explain what the following statement means.							
	The preamble <i>precedes</i> the Constitution.							
20.	Which of the following words with the root <i>loc</i> means "the place where something happens?"							
	A. locale							
	B. locate							
	C. allocate							
	D. dislocate							
	Beginning-of-Year Morphology Assessment total of 20 points To receive a point for a two-part question (i.e., 6, 10, and 14), students must correctly answer both parts of the question.							

3. Write a sentence using the verb and adverb provided.

verb: looked
adverb: quickly

Answers may vary, but should be a complete sentence including
looked and quickly appropriately.

The following question has two parts. Answer Part A and then answer Part B.

4. Part A: Draw a line separating the subject from the predicate in each sentence.

Paul Revere and others | warned people the British soldiers were on the move.

The Bayeaux Tapestry | tells the story of the Norman Conquest.

Part B: Underline the entire subject in each sentence. Draw a wiggly line under the entire predicate in each sentence.

Fragment: missed soccer practice

Corrected Sentence:

Answers may vary, but should be a complete sentence including missed soccer practice.

Fragment: the new family on our street

Corrected Sentence:

Answers may vary, but should be a complete sentence including the new family on our street.

G. Correct the following run-on sentences by breaking each into two sentences.

We didn't go to school for a week after the massive snowstorm dumped so much snow we made snowmen and went sledding.

Corrected Sentences:

We didn't go to school for a week after the massive snowstorm dumped so much snow. We made snowmen and went sledding.

Activity Book Answer Key

Becoming a monk took many years men started the process by learning to read and write.

Corrected Sentences:

Becoming a monk took many years. Men started the process by learning to read and write.

7. Which type of sentence is the following?

Why did colonists boycott British tea?

A. declarative

B. imperative

C. interrogative

D. exclamatory

Unit 1 | Activity Book

	DATE: OMINUED
The	e following question has two parts. Answer Part A and then answer Part B.
8.	Part A: Which of the following is a declarative sentence?
	A. Did you finish your history project over the weekend?
	B. I finished my history project over the weekend.
	C. I finished my history project over the weekend!
	D. You have to finish your history project over the weekend.
	Part B: Write the letter of the answer choice in Part A that is an example of an imperative sentence. D
9.	Write an exclamatory sentence.
	Answers may vary, but should be a complete exclamatory sentence
	including an exclamation point.

	ch of the following sentences shows the correct way to use commas to separate is in a series?
(A.)	Kendra put her homework, math book, and lunch in her backpack.
B.	Kendra put her homework math book and lunch in her backpack.
C.	Kendra put her homework, math book and lunch in her backpack.
D.	Kendra put her homework math book, and lunch in her backpack.
	a comma to show the correct way to use it when writing a date.
July	4,1776
12. Whi	ch of the following shows the correct use of a comma in an address?
(A.)	Marcus Wilhelm 1326 Bellevue Lane Fayetteville, NC 28301
В.	Marcus Wilhelm 1326, Bellevue Lane Fayetteville NC 28301
C.	Marcus Wilhelm 1326 Bellevue Lane Fayetteville NC, 28301
D.	Marcus Wilhelm 1326 Bellevue, Lane Fayetteville NC 28301

A.5 NAME-13. Which of the following is the correct way to use a comma and quotations marks to note a quotation from a text? A. On page 14, the author states I couldn't tell if my dad was joking or serious when he oned the baseball game. B. On page 14, the author states, I couldn't tell if my dad was joking or serious when he mentioned the baseball game. C. On page 14, the author states "I couldn't tell if my dad was joking or serious when he mentioned the baseball game." (D) On page 14, the author states, "I couldn't tell if my dad was joking or serious when he mentioned the baseball game." $14. \,$ Choose the answer that demonstrates the correct way to use a comma and quotation marks when quoting direct speech from a text. A. In the story, Ramon was serious when he said "I shouted across the room, I think you should go talk to Mr. Barnes before you make a decision!" (B.) In the story, Ramon was serious when he said, "I shouted across the room, I think you should go talk to Mr. Barnes before you make a decision!' C. In the story, Ramon was serious when he said, I shouted across the room, "I think you should go talk to Mr. Barnes before you make a decision! D. In the story, Ramon was serious when he said, 'I shouted across the room, 'I think you should go talk to Mr. Barnes before you make a decision!" The following question has two parts. Answer Part A and then answer Part B. 15. Part A: Circle the words in the following list that are adjectives. ball green category darkness huge Activity Book | Unit 1 121

120 Unit 1 | Activity Book

	New Sentence: I <u>was/am/will be</u> first in line for tickets to the new movie.
	New Sentence: <u>He/She/Proper Name</u> is first in line for tickets to the new movie.
	Part B: Write a new subject or a new verb to agree with the following changes to the previous sentence.
	Verb: were
	We were first in line for tickets to the new movie. Subject: We
	the lines that follow the sentence.
17.	Part A: Identify the subject and the verb in the following sentence and write each on
The	e following question has two parts. Answer Part A and then answer Part B.
	D. Water rushes over the edge of the tall waterfall.
	C. The strong winds shook the tent at the campsite.
	B. We hung our towels outside so the warm breeze would dry them.
16.	Which of the following sentences contains an adverb that describes the verb? A. Rabbits hop quietly in the meadow.
	huge green bug
	following noun. huge green bug

18. Write the corr	ect form of the verb to agree with the subject and complete the
sentence.	
Verb: choose	Access Carlot Land Carlot
maria	nonfiction books each time she goes to the library.
9. Which of the f	following words best completes the sentence?
You of them.	check your coat pockets to see if the missing key is in one
A.) should	
B. are	
C. have	
D. would	
0. Identify the lir	aking verb in the following sentence.
	nking verb in the following sentence. Ing to learn about types of rocks when we study geology.
We are goin	
We are goin	ng to learn about types of rocks when we study geology.
We are goin Linking Verb: 1. Circle the relat	ng to learn about types of rocks when we study geology. when
We are goin Linking Verb:	whentive pronoun that references what the sentence is about.
We are goin Linking Verb: 1. Circle the relat Our class vi	whentive pronoun that references what the sentence is about.
We are goin Linking Verb: 1. Circle the relat Our class vi	whentive pronoun that references what the sentence is about.
We are goin Linking Verb: 1. Circle the relat Our class vi	whentive pronoun that references what the sentence is about.

The following question has two parts. Answer Part A and then answer Part B.

2. Part A: Circle the conjunction in the following sentence.

Scientists can't give much warning before an earthquake, but they can give more warning for a tsunami.

Part B: Add a comma to the correct place in the above sentence related to the conjunction you circled.

The following question has two parts. Answer Part A and then answer Part B.

2. Part A: Circle the two prepositions in the following sentence.

General Washington fooled British troops (by) sending fake messages about attacking New York.

Part B: Write the prepositional phrases related to the prepositions you identified in the above sentences

Prepositional phrases:

by sending fake messages

about attacking New York

Unit 1 | Activity Book

ASSESSMENT

DATE:

24. Read the sentence and answer the question that follows.

Tectonic plates are slowly colliding.

What verb tense does this sentence show? Circle the correct answer. past progressive

present progressive
future progressive

15. Write a sentence using the following information.

Verb: reading
Verb tense: past progressive

Answers may vary, but should be a complete sentence including reading used in past progressive (e.g., was, had been).

Beginning-of-Year Grammar Assessment total _____ of 25 points

To receive a point for a two-part question (i.e., 1, 4, 8, 15, 17, 22, and 23), students must correctly answer both parts of the question.

Activity Book Answer Key

DATE:	A.6
Beginning-of-Ye	ear Morphology Assessment
Read and answer each question. Some Part A of the question before you answ	e of the questions have two parts. You should answer wer Part B.
If you come across something the	at is uncommon, what does that mean?
A. The item is not rare.	
B.) The item is not usual.	
C. The item is well-known.	
D. The item is easy to find.	
If someone is speaking in a nonth	hreatening way, describe how that person is speakin
Answers may vary, but sho	ould accurately describe nonthreatening.
3. Which of the following words co	prrectly completes the sentence below?
3. Which of the following words co The tour guide group during the hike.	orrectly completes the sentence below?my brother with reading the map for the
The tour guide	
The tour guidegroup during the hike.	
The tour guide group during the hike. A. disabled	
The tour guide group during the hike. A. disabled B. disliked	
The tour guide group during the hike. A. disabled B. disliked C. endangered	
The tour guide group during the hike. A. disabled B. disliked C. endangered	
The tour guide group during the hike. A. disabled B. disliked C. endangered	
The tour guide group during the hike. A. disabled B. disliked C. endangered	
The tour guide group during the hike. A. disabled B. disliked C. endangered	

4. Choose the sentence that demonstrates an example of what the word patriarch means. A My grandfather is the head of our family. B. The king is the leader of the country. C. The archbishop is the most important leader in the Church. D. My mother is the head of our family. 5. Someone who is skilled in calligraphy is skilled at doing what? A. writing his or her signature B the art of beautiful handwriting C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix –y to the word taste, what new word do you create? New Word:		
B. The king is the leader of the country. C. The archbishop is the most important leader in the Church. D. My mother is the head of our family. 5. Someone who is skilled in calligraphy is skilled at doing what? A. writing his or her signature B. the art of beautiful handwriting C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word:	4. Choose the sentence that demonstrates an example of what the word patriarch means.	
C. The archbishop is the most important leader in the Church. D. My mother is the head of our family. 5. Someone who is skilled in calligraphy is skilled at doing what? A. writing his or her signature B. the art of beautiful handwriting C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix –y to the word taste, what new word do you create? New Word:	My grandfather is the head of our family.	
D. My mother is the head of our family. 5. Someone who is skilled in calligraphy is skilled at doing what? A. writing his or her signature B. the art of beautiful handwriting C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word:	B. The king is the leader of the country.	
5. Someone who is skilled in <i>calligraphy</i> is skilled at doing what? A. writing his or her signature B. the art of beautiful handwriting C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix –y to the word taste, what new word do you create? New Word:	C. The archbishop is the most important leader in the Church.	
A. writing his or her signature B. the art of beautiful handwriting C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word:	D. My mother is the head of our family.	
B. the art of beautiful handwriting C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word:	5. Someone who is skilled in <i>calligraphy</i> is skilled at doing what?	
C. the art of making pictures to provide information D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word:	A. writing his or her signature	
D. telling the story of his or her life The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word: tasty Part B: What is the part of speech of the root word taste and the new word from Part A? Part of Speech of taste: noun Part of Speech of new word: adjective 7. Which of the following words with the suffix -ly means in a way that indicates something is for a limited time? A. easily B. speedily C. temporarily D. daily	B. the art of beautiful handwriting	
The following question has two parts. Answer Part A and then answer Part B. 6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word:	C. the art of making pictures to provide information	
6. Part A: When you add the suffix -y to the word taste, what new word do you create? New Word:	D. telling the story of his or her life	
7. Which of the following words with the suffix -ly means in a way that indicates something is for a limited time? A. easily B. speedily C. temporarily D. daily	New Word: <u>tasty</u> Part B: What is the part of speech of the root word <i>taste</i> and the new word from Part A? Part of Speech of <i>taste</i> : <u>noun</u>	
something is for a limited time? A. easily B. speedily C. temporarily D. daily	Part of Speech of new word: <u>adjective</u>	
C. temporarily D. daily	something is for a limited time?	
D. daily	B. speedily	
,	C.) temporarily	
	D. daily	
	·	
128 Unit 1 Activity Book Grade 5 Core Knowledge Language Arts	128 Unit 1 Activity Book Grade 5 Core Knowledge Language Arts	

	NAME: A.6 ASS
	DATE: CONTINUED
8.	If you interrupt someone while he or she studies, what are you doing?
	Answers may vary, but should accurately describe interrupt.
	-
9.	Which word pair shares the same root and means the opposite of each other?
	(A.) import and export
	B. unable and disable
	C. erupt and rupture
	D. monarchy and hierarchy
Th	ne following question has two parts. Answer Part A and then answer Part B.
10.	. Part A: Circle the correct prefix to add to the root word in the following sentence.
	The bus driver gotpatient with me as I dug in my bag for
	correct change for the fare.
	A. un-
	B. non-
	(C.) im-
	D. in-
	Part B: Identify the word you created in Part A by adding the prefix and write its
	meaning.
	New Word:
	Meaning: Answers may vary, but should accurately define impatient.
	e Knowledge Language Arts Grade 5 Activity Book Unit 1 12

II. Con	mplete the following sentence:	
If m	ny homework is incomplete, that means it is	
An	swers may vary, but should complete the sentence with an accurate	
des	scription of incomplete.	
12. A la	ptop is a portable computer. What does portable mean?	
A.	able to be eaten	
B.	able to bend	
(C.)	able to be carried around	
D.	able to be seen	
13. Whi	ich of the following items is edible?	
A.	paint	
B.	folder	
C.	poison ivy	
D.	broccoli	
The follo	owing question has two parts. Answer Part A and then answer Part B.	
14. Part	t A: Which of the following roots means "life?"	
14. Part	t A: Which of the following roots means "life?" rupt	
14. Part A. B.	t A: Which of the following roots means "life?" rupt bio	
14. Part A. B. C.	t A: Which of the following roots means "life?" rupt bio graph	
14. Part A. B. C.	t A: Which of the following roots means "life?" rupt bio	
14. Part A. B. C.	t A: Which of the following roots means "life?" rupt bio graph	
14. Part A. B. C.	t A: Which of the following roots means "life?" rupt bio graph	
14. Part A. B. C.	t A: Which of the following roots means "life?" rupt bio graph	
14. Part A. B. C.	t A: Which of the following roots means "life?" rupt bio graph	

DATE	:					CONTINUED
DAIL	:					
	B: Choose word.	e the word wit	h the root that	t means "life" a	nd write a sen	itence usii
A.	disrupt					
B.	B. biography					
C.	C. autograph					
D.	relocate					
Sent	ence:					
Ans	swers ma	y vary, but	should be a	complete se	entence acc	urately
usii	ng biogra	ıphv.				
-	00	1.7.				
				neaning of the		
A.	having the	TV on in the b	ackground wh	ile you finish ma	th homework	
A. B.	having the working h	TV on in the b	ackground wh	ile you finish ma	th homework	
A. B. C.	having the working hasking you	TV on in the b ard to finish a s ir dad if you car	ackground wh cience project s n ride your bike	ile you finish ma so you can go to e to the park	th homework	
A. B. C.	having the working hasking you	TV on in the b	ackground wh cience project s n ride your bike	ile you finish ma so you can go to e to the park	th homework	
A. B. C. D.	having the working hasking you throwing y	TV on in the b ard to finish a s ir dad if you car your backpack o	ackground wh cience project s n ride your bike on the floor by	ile you finish ma so you can go to e to the park	ath homework	e the next
A. B. C. D.	having the working has asking you throwing y	TV on in the b ard to finish a s ar dad if you car your backpack o ect suffix to ad	ackground who cience project so a ride your bike on the floor by d to the root v	ile you finish ma so you can go to to the park the door word in the foll	a friend's hous	e the next
A. B. C. D.	having the working hasking you throwing y le the corre- here were	TV on in the b ard to finish a s ir dad if you car your backpack o ect suffix to ad	ackground wh cience project s n ride your bike on the floor by d to the root v	ile you finish ma so you can go to e to the park the door	a friend's hous	e the next
A. B. C. D.	having the working hasking you throwing y le the corre- here were	TV on in the b ard to finish a s ar dad if you car your backpack o ect suffix to ad	ackground wh cience project s n ride your bike on the floor by d to the root v	ile you finish ma so you can go to to the park the door word in the foll	a friend's hous	e the next
A. B. C. D.	having the working hasking you throwing y le the corre- here were	TV on in the b ard to finish a s ir dad if you car your backpack o ect suffix to ad	ackground wh cience project s n ride your bike on the floor by d to the root v	ile you finish ma so you can go to to the park the door word in the foll	a friend's hous	e the next
A. B. C. D.	having the working hasking you throwing y le the corre- here were	TV on in the b ard to finish a s ir dad if you car your backpack o ect suffix to ad	ackground wh cience project s n ride your bike on the floor by d to the root v	ile you finish ma so you can go to to the park the door word in the foll	a friend's hous	e the next
A. B. C. D.	having the working hasking you throwing y the the corre- here were opic of the	TV on in the b ard to finish a s ir dad if you car your backpack c ect suffix to ad end biography pro	ackground wh cience project s n ride your bike on the floor by d to the root v	ile you finish ma so you can go to to the park the door word in the foll	a friend's hous owing senten	ce.
A. B. C. D.	having the working hasking you throwing y the the corre- here were opic of the	TV on in the b ard to finish a s ir dad if you car your backpack c ect suffix to ad end biography pro	ackground wh cience project s n ride your bike on the floor by d to the root v	ile you finish ma so you can go to to the park the door word in the foll	a friend's hous owing senten	ce.

	Complete the following sentence:
	My disappointment showed when Answers may vary, but should complete
	the sentence with an accurate example for disappointment.
18.	If you need to rearrange things in your closet, what do you need to do?
	A. look at things beforehand
	B. look at things again
	C. organize things beforehand
	D. organize things again
19.	Explain what the following statement means.
	The preamble <i>precedes</i> the Constitution.
	Answers may vary, but should be an accurate description of precede.
20.	Which of the following words with the root <i>loc</i> means "the place where something happens?" (A) locale
	B. locate
	C. allocate
	D. dislocate
	Beginning-of-Year Morphology Assessment total of 20 points

Core Knowledge Language Arts®

Series Editor-In-Chief E.D. Hirsch, Jr.

President Linda Bevilacqua

Editorial Staff

Khara Turnbull, Editorial Director Sarah Zelinke, Lesson Development Director Rosie McCormick, Content Director Deborah Samley, Managing Editor

Sara Hunt, Senior Editor Erin Kist, Senior Editor

Angelica Blanchette, Associate Editor Laura Drummond, Associate Editor Liz Pettit, Associate Editor Kate Stephenson, Associate Editor Cate Whittington, Associate Editor

Editorial-Design Coordination

Robin Blackshire, Director, Editorial-Design Coordination

Mick Anderson, Senior Copy Editor
Nathan Baker, Copy Editor
Maggie Buchanan, Copy Editor
Emma Earnst, Web Content Manager
Lucinda Ewing, Copy Editor
James Kendley, Revisions and Documentation Specialist

Design and Graphics Staff

Scott Ritchie, Creative Director

Liza Greene, Art Coordinator
Liz Loewenstein, Print Production Artist
Bridget Moriarty, Content Designer
Lauren Pack, Content Designer
Amy Siever, Print Production Artist

Consulting Project Management Services

ScribeConcepts.com