Released Assessment Questions, 2016

Junior Division

6 Language ANSWERS

Assessment of Reading, Writing and Mathematics

INSTRUCTIONS

Answering Multiple-Choice Questions

Like this:

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

Marilyn Bell

- What made Marilyn's path across Lake Ontario longer?
- O her coach
- O the crowds
- O the weather
- her exhaustion
- What does the word "pace" mean as used in paragraph 2?
- O step
- goal
- O path
- speed

- Which paragraph mainly provides the story's setting?
- O paragraph 1
- O paragraph 3
- O paragraph 4
- O paragraph 5
- According to the selection, what effect did Marilyn Bell's achievements have on others?
- O She changed some people's opinions.
- O She made people proud to be Canadian.
- O She encouraged other young swimmers.
- O She encouraged others to swim the English Channel.

Section A1 Reading

How do the details in paragraph 5 show Marilyn's character? Use specific examples from the text to support your answer.
Explain why Marilyn Bell could be considered a role model for young people. Use information from
the text to support your answer.

The King of the Forest

7	What kind of tree is the "King of the Forest"?	9	The word "fissure" in line 9 indicates that the tree
\bigcirc	oak		
\bigcirc	pine	\bigcirc	has a split in it.
\bigcirc	maple	\bigcirc	is tall and leafy.
\bigcirc	poplar	\bigcirc	is covered in sap.
		\bigcirc	has more than one branch.
8	Overall, what is the purpose of lines 7–12? to highlight the tree's age	10	During the winter, who keeps the tree entertained?
\bigcirc	to provide the tree's value	\bigcirc	the crow
\bigcirc	to emphasize the tree's location	\bigcirc	its visitors
\bigcirc	to describe the tree's appearance	\bigcirc	its cousins
			the squirrel

111	Explain why the tree is called "King of the Forest." Use specific details from the text to support your answer.
12	Explain how the tree feels about the changing seasons. Use specific details from the text to support your answer.

13	Would you rather live in a small town, a large city or the countryside? Write a detailed paragraph explaining your choice.				
	Ideas for My Paragraph				

Write your answer on the next page.

This page will not be scored.

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

14	Choose the sentence that adds the best supporting details to the following paragraph. Coral reefs are important habitats. For example, algae grows on top of some reefs, and green sea turtles may come by to eat the algae. Also, reefs can be home to crabs, shrimps, sponges and urchins. This makes coral reefs one of the most biodiverse environments in the world.		Choose the words that complete the following sentence correctly.	
			Sarah and Rajiv were late, they walked faster they reached the front	
			doors of the school.	
			Since, so	
			Since, until	
			Because, if Because, while	
\bigcirc	They grow best in shallow, warm, moving water.		because, while	
\bigcirc	They support an enormous variety of plants and animals.			
\bigcirc	The fish living near coral reefs have unusual colour patterns.			
\bigcirc	The water pollution caused by humans is threatening many coral reefs.			

16	Choose the words that correctly complete the sentences.	17	Choose the be sentence into t
	"This shirt a famous designer is a great!" said the salesperson.		They used the (1) Chocolate
	"Thanks, but not today, and I'd better be on my way; for now," said the customer.		people all ove believe that its back to 1100 I
	by, buy, by		discovered ho
	bye, by, bye		the shell from use the beans
	buy, by, bye		drink is now k
	by, buy, bye		part of the rea
		\bigcirc	after sentence
		\bigcirc	after sentence
		\bigcirc	after sentence
			0 4

17	Choose the best place to insert the following
	sentence into the paragraph below.

beans to make a chocolate drink.

- is a favourite treat for many er the world. (2) Historians s earliest recorded use dates BCE. (3) The Aztec people w to collect, roast and remove the fruit of the cacao tree and to make chocolate. (4) That known as hot chocolate and is son for chocolate's popularity.
- 1
- 2
- 3
- after sentence 4

Rocket Man

- Why is "Fearless Felix" an appropriate nickname?
- Baumgartner took risks.
- Baumgartner encountered danger.
- O Baumgartner broke three world records.
- O Baumgartner jumped with little training.
- Why is the information in paragraphs 7 to 10 in a bulleted list?
- to show character
- to provide a timeline
- to establish the mood
- to emphasize each detail

- What does the word "glitches" (paragraph 11) refer to?
- Spins
- actions
- records
- oproblems
- 4 Choose an effective subheading for paragraph 13.
- Mission Success
- O Lessons Learned
- Faster Than Sound
- Training and Practice

5	Explain the importance of the training and preparation for Baumgartner's jump. Use information from			
J	the text to support your answer.			
	the text to support your answer.			
6	Explain the value of Felix Baumgartner's jump. Use details from the text to support your answer.			
	Explain the value of I of Busingarther 5 jump. One details from the text to support your answer.			

STOP

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

Long Narrative

10 multiple-choice questions (3 Explicit, 6 Implicit, 1 Making Connections)

2 open-response questions (2 Implicit)

Graphic Text

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

2 open-response questions(1 Implicit, 1 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

Long-Writing Prompt

36 lines available for response

Multiple-Choice Writing

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

Permissions and Credits

Section A1: Reading

Adapted from "Marilyn Bell." Reprinted with permission from Canadian Girls Who Rocked The World by Tanya Lloyd Kyi and published by Whitecap Books. © Photos: AP/The Canadian Press and John Boyd/The Globe and Mail/The Canadian Press.

Section A2: Reading

Written for EQAO.

Section B1: Reading

Adapted from "Extreme Skydiver Breaks World Record with Dive From Near-Space" by Joyce Grant, published in the *Teaching Kids News Ltd*, October 14, 2012. Reprinted with permission. © Photos: Redbull Content Pool/ABACAPRESS.com/The Canadian Press and Redbull Content Pool/Rex Features.