Released Assessment Questions, 2015 Junior Division

Grade

Language ANSWERS

Assessment of Reading, Writing and Mathematics

INSTRUCTIONS

Answering Multiple-Choice Questions

Not like this: 🛞 🕔

- Use a pencil only.
- Fill only one circle for each question.
- Fill the circle completely.
- Cleanly erase any answer you wish to change.

Answering Open-Response Questions

• Write on the lined space provided in this booklet.

Education Quality and Accountability Office

You are now ready to start. Before answering the questions, go to READING BOOK

C1

2 Carlton Street, Suite 1200, Toronto ON M5B 2M9 | Telephone: 1-888-327-7377 | Web site: www.eqao.com | © 2015 Queen's Printer for Ontario

Joseph-Armand Bombardier – Dreamer and Inventor

	A American Distance policy	R MCSELIN
1	How can this text best be described?	3
0	a biography featuring Joseph-Armand's activities	\circ
\circ	a description of events in Joseph-Armand's childhood	\circ
\circ	an article about the effectiveness of the Ski-Doo in winter	$ \circ$
0	a summary about manufacturing Bombardier snowmobiles	0
2	What does the word "dismantling" mean as used in paragraph 4?	4
\circ	repairing	
\circ	exploring	
\circ	taking apart	
\circ	playing with	

- 3 In paragraph 4, why does Joseph-Armand's father give him an old motor?
- to encourage Joseph-Armand to make new toys
- to provide Joseph-Armand with a bigger challenge
- to discourage Joseph-Armand from working with his brother
- to take Joseph-Armand's attention away from the family's car
- 4 Which of the following would be an appropriate subheading for paragraph 5?
- Early Struggles
- O Pursuing a Goal
- Winter Worries
- Problems of Success

5 e	page 3
	Explain why Joseph-Armand Bombardier's age is mentioned in paragraphs 1–5. Use specific details from the text to support your answer.
12	Explain how Joseph-Armand Bombardier's creations have improved people's lives. Use specific details from the text to support your answer.

Section	C 2	Writing
---------	------------	---------

13 Your teacher wants to invite a special guest to speak to your class.

Write a detailed letter encouraging your teacher to choose who you think the special guest should be.

Ideas for My Letter

Write your answer on the next page.

This page will not be scored.

Section	C 2	Writing
---------	------------	---------

Write your letter here. Remember to check your spelling, grammar and punctuation.

page 6

14 Choose the best opening sentence for this paragraph.

If you take the time to check, you'll see opportunities all around you to save energy. Empty classrooms

are left with the lights on. Computer monitors are left on with no one using them. If you are watchful and take action, you can help reduce the amount of energy that is used every day.

- Energy conservation starts with observation.
- Energy conservation is important for the environment.
- Energy conservation begins with everyone helping out.
- Energy conservation can make a difference to people's quality of life.

15 Choose the correct words to complete the following sentence.

Of the many houses on the street, the _____ was the _____ decorated.

- \bigcirc largest, more creative
- \bigcirc largest, most creatively
- \bigcirc most largest, more creative
- \bigcirc more largest, most creatively

Section C3 Writing Multiple-Choice

16	Choose the word that completes the following sentence correctly.	17	Choose the pair of words that complete the following sentence correctly.
	Arjan stayed up late to watch the Olympic games, he was tired from a long day at school.		I many hours last week my notes for the science test.
	Arjan stayed up face to watch the Orympic games,he was tired from a long day at school. then although therefore meanwhile		my notes for the science test. spend, review spent, reviewed spending, reviewing spending, reviewing
			GO TO READING D1

Blast-Off

- 1 What does the word "propelling" mean as used under the subheading "What Makes Rockets Go"?
- \bigcirc guiding
- \bigcirc burning
- \bigcirc pushing
- \bigcirc speeding
- 2 According to the information in "Space Journey," what is the most likely reason the rocket separates before entering orbit?
- \bigcirc It must avoid space junk.
- \bigcirc The rocket is too large to enter orbit.
- \bigcirc Empty sections are collected and reused.
- Only the capsule is needed to finish the mission.

- 3 Which separation stage is let go in number 2 in "Space Journey"?
- \bigcirc first stage
- \bigcirc second stage
- \bigcirc third stage
- \bigcirc capsule
- 4 Which section of the rocket carries the astronauts back to Earth?
- \bigcirc nose cone
- \bigcirc lunar module
- \bigcirc service module
- \bigcirc command module

Section D1 Reading

	Explain why the "Rocket Sections" diagram and the "Space Journey" section are both needed to show how a rocket operates. Use details from the text to support your answer.
_	
_	
-	
-	
-	
-	
	Explain what makes a space journey both difficult and dangerous. Use specific details from the text to support your answer.
-	
-	
_	
_	
-	

7 Imagine that you are the leader of a team that is exploring an exciting location.

Write a detailed letter to someone back home describing your team's experiences.

Ideas for My Letter

Writing

Section D2

Write your answer on the next pages.

This page will not be scored.

Section	D2	Writing
---------	----	---------

Write your letter here. Remember to check your spelling, grammar and punctuation.

Section	D2	Writing				page 12
A					STC)P

After each assessment, EQAO makes approximately half of the test items (questions) public. This allows EQAO to build a bank of assessment material that can be used in the future. Items that are not published in this booklet are replaced by their description. Test booklets and examples of student answers from the past five years are available at www.eqao.com.

Items that are not being published have been described below, with a reference to the skill they assessed.

READING SKILLS

Explicit: understanding explicitly stated information and ideas

Implicit: understanding implicitly stated information and ideas

Making Connections: making connections between information and ideas in a reading selection and personal knowledge and experience

Short Narrative

- 4 multiple-choice questions (1 Explicit, 2 Implicit, 1 Making Connections)
- 2 open-response questions (1 Implicit, 1 Making Connections)

Poem

- 4 multiple-choice questions (1 Explicit, 1 Implicit, 2 Making Connections)
- 2 open-response questions (2 Making Connections)

Informational Text

- 4 multiple-choice questions (3 Implicit, 1 Making Connections)
- 2 open-response questions (2 Making Connections)

WRITING SKILLS

Content: identify and support the main idea of a paragraph; make revisions to improve clarity

Organization: identify the main idea and supporting details and group them in a paragraph using common organizational patterns

Grammar: use parts of speech to communicate clearly

Short-Writing Prompt

18 lines available for response

Multiple-Choice Writing

4 multiple-choice questions (Content, Organization and Grammar)

Permissions and Credits

Section C1: Reading

Adapted from "J. Armand Bombardier," published on the Musée Bombardier Web site, www.museebombardier.com. © J. Armand Bombardier Museum. Reprinted with permission.