[bookmark: _GoBack]Unit 4 Summative Retake Review and Practice

Language Standard 5a: Demonstrate Understanding of figurative language, word relationships, and nuances in word meaning. Interpret figures of speech in context and analyze their role in the text.

My Father in the Navy: A Childhood Memory
Stiff and immaculate
in the white cloth of his uniform
and a round cap on his head like a halo,
he was an apparition on leave from a shadow-world
5 and only flesh and blood when he rose from below
the waterline where he kept watch over the engines
and dials making sure the ship parted the waters
on a straight course.
Mother, brother and I kept vigil
10 on the nights and dawns of his arrivals,
watching the corner beyond the neon sign of a quasar
for the flash of white our father like an angel
heralding a new day.
His homecomings were the verses
15 we composed over the years making up
the siren’s song that kept him coming back
from the bellies of iron whales
and into our nights
like the evening prayer.

“My Father in the Navy: A Childhood Memory” by Judith Ortiz Cofer, from Hispanics in the U.S.: An
Anthology of Creative Literature, Vol. 2, 1982.
1. Which phrase contains a metaphor?
a. stiff and immaculate
b. kept watch over the engines/and dials
c. like an angel/heralding a new day
d. coming back/from the bellies of iron whales
2. Which device or technique used in the poem creates a conversational tone?
a. Incomplete sentences
b. Figurative language
c. Free verse
d. Slang
3. Which literary device helps develop a religious theme in the poem?
a. Irony
b. Figurative language
c. Foreshadowing
d. Exaggeration

4. Which literary device does the poet use in line 3?
a. Metaphor
b. Personification
c. Simile
d. saracasm
[image:]
5) The term long arm (lines 64-65) provides an example of which literary device?
A. Simile
B. Metaphor
C. Foreshadowing
D. Sarcasm
RSL5: Analyze how an author’s choices concerning how to structure a text, order events within it, and manipulate time create such effects as mystery, tension or surprise.
He felt his smile slide away, melt, fold over, and down on itself like a tallow skin, like the stuff of a fantastic candle burning too long and now collapsing and now blown out. Darkness. He was not happy. He was not happy. He said the words to himself. He recognized this as the true state of affairs. He wore his happiness like a mask and the girl had run off across the lawn with the mask and there was no way of going to knock on her door and ask for it back.
Without turning on the light he imagined how this room would look. His wife stretched on the bed, uncovered and cold, like a body displayed on the lid of a tomb, her eyes fixed to the ceiling by invisible thread of steel, immovable. And in her ears the little Seashells, the thimble radios tamped tight, and an electronic ocean of sound, of music and talk and music and talk coming in, coming in on the shore of her unsleeping mind. The room was indeed empty. Every night the waves came in and bore her off on their great tides of sound, floating her, wide-eyed, toward morning. There had been no night in the last two years that Mildred had not swum that sea, had not gladly gone down in it for the third time.
6. “He felt his smile slide away, melt, fold over, and down on itself like a tallow skin, like the stuff of a fantastic candle burning too long and now collapsing and now blown out” is an example of…
e. The use of commas and conjunctions to create pauses
f. The use of simile to describe Montag’s change in expression
g. The use of short phrases to speed up the reading
h. Both A and B
7. The description of the room that follows “Without turning on the light he imagined how this room would look” is organized in what pattern?
a. Chronological
b. Spatial
c. Sequential
d. Compare/contrast
8. What structural element is used in this phrase: “and an electronic ocean of sound, of music and talk and music and talk coming in, coming in on the shore of her unsleeping mind”
a. Example
b. Anecdote
c. Repetition
d. Dialogue
9. The syntax in these lines: “Darkness. He was not happy. He was not happy. He said the words to himself” creates a sense of…
a. Certainty
b. Uncertainty
c. Panic
d. Peace
10. “The room was indeed empty” serves what purpose in the passage?
a. It echoes the realization of unhappiness in the first paragraph.
b. It alerts the reader to the fact that there is nothing in the room.
c. It states with certainty the emotional emptiness of the room.
d. Both A and C.
RSL1 – Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Trespass

[Type text]

15

The day the Garclas were one
American year old, they had a
celebration at dinner. Mami had baked a
nice flan and stuck a candle in the
5	center. "Guess what day it is today?" She
looked around the table at her daughters'
baffled faces. "One year ago today," Papi
began orating, "we came to the shores of
this great country." When he was done
10	misquoting the poem on the Statue of
Liberty, the youngest, Fifi, asked if she
could blow out the candle, and Mami said
only after everyone had made a wish.

What do you wish for on the first
15	celebration of the day you lost
everything? Carla wondered. Everyone
else around the table had their eyes
closed as if they had no trouble deciding.
Carla closed her eyes too. She should
20	make an effort and not wish for what she
always wished for in her homesickness.
But just this last time, she would let
herself. "Dear God," she began. She
could not get used to this American wish
25	making without bringing God into it. "Let
us please go back home, please," she
half prayed and half wished. lt seemed a
less and less likely prospect. ln fact, her
parents were sinking roots here. Only a
30	month ago, they had moved out of the
city to a neighborhood on Long lsland so
that the girls could have a yard to play in,
so Mami said. The little green squares
around each look-alike house seemed
35	more like carpeting that had to be kept
clean than yards to play in.
Down the block the neighborhood
dead-ended in abandoned farmland that
Mami read in the local paper the
40	developers were negotiating to buy.
Grasses and real trees and real bushes
still grew beyond the barbed-wire fence
posted with a big sign: PRIVATE, NO
TRESPASSING. The sign had surprised
45	Carla since "forgive us our trespasses"
was the only other context in which she
had heard the word. She pointed the sign
out to Mami on one of their first walks to
the bus stop. "lsn't that funny, Mami? A
50	sign that you have to be good." Her
mother did not understand at first until
Carla explained about the Lord's Prayer.
Mami laughed. Words sometimes meant
two things in English too. This trespass
55	meant that no one must go inside the
property because it was not public like a
park, but private. Carla nodded,
disappointed. She would never get the
hang of this new country.

Adapted from Julia Alvarez, How the Garcia Girls
Lost Their Accents. O 1991 by Julia Alvarez
Dtr.
35
1.

11. How does Papi feel about the family’s move to America? RSL1
a. Curious
b. Frustrated
c. Indifferent
d. Proud
12. Why does Carla feel conflicted about her family’s new home? RSL1
a. Her family used to have a much bigger house.
b. Her parents argue more than they used to.
c. She does not understand American culture.
d. She does not like the American school she attends.

13. What is the reason for Carla’s disappointment in lines 54-59? RSL1
a. She does not like walking with her mother.
b. She is tired of walking to the bus stop.
c. She feels bad for not understanding the sign on the fence.
d. She cannot enter the nicest place in the neighborhood.
14. What does the author imply as to why they moved from the city to the neighborhood?
a. Living in the neighborhood allows for more space for the family and the kids.
b. The parents got a job closer to the neighborhood.
c. The city was too noisy compared to the neighborhood.
d. The schools are better in the neighborhood.
15. What can you infer from the passage about moving to a different country?
a. It’s always the right decision to move.
b. It’s easier for some to adjust to a new culture as opposed to others.
c. People don’t always move for the right reasons.
d. Moving to a new country is an easy decision.

RSI5: Analyze in detail how an author’s ideas or claims are developed and refined by an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text.
It was a pleasure to burn.
 It was a special pleasure to see things eaten, to see things blackened and changed. With the brass nozzle in his fists, with this great python spitting its venomous kerosene upon the world, the blood pounded in his head, and his hands were the hands of some amazing conductor playing all the symphonies of blazing and burning to bring down the tatters and charcoal ruins of history. With his symbolic helmet numbered 451 on his stolid head, and his eyes all orange flame with the thought of what came next, he flicked the igniter and the house jumped up in a gorging fire that burned the evening sky red and yellow and black. He strode in a swarm of fireflies. He wanted above all, like the old joke, to shove a marshmallow on a stick in the furnace, while the flapping pigeon-winged books died on the porch and lawn of the house. While the books went up in sparkling whirls and blew away on a wind turned dark with burning.
	Montag grinned the fierce grin of all men singed and driven back by flame.
 He knew that when he returned to the firehouse, he might wink at himself, a minstrel man, burnt-corked, in the mirror. Later, going to sleep, he would feel the fiery smile still gripped by his face muscles, in the dark. It never went away, that smile, it never ever went away, as long as he remembered. (3-4)
16. What happens first in this passage? (T30)

17. How does the reader feel while reading this passage? (T33)

18. Which aspect of syntax (sentence structure/style) creates the above effect in the reader? (T36)

19. The author’s use of sensory details causes the pace of the passage to: (T33)

20. What strategies does Bradbury use to structure this passage? (T29)

RSL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone.
He saw her in her hotel room somewhere now in the half-second remaining with the bombs a yard, a foot, an inch from her building. He saw her leaning toward the great shimmering walls of colour and motion where the family talked and talked and talked to her, where the family prattled and chatted and said her name and smiled at her and said nothing of the bomb that was an inch, now a half-inch, now a quarter-inch from the top of the hotel. Leaning into the wall as if all of the hunger of looking would find the secret of her sleepless unease there. Mildred, leaning anxiously, nervously, as if to plunge, drop, fall into that swarming immensity of colour to drown in its bright happiness.
The first bomb struck.
"Mildred! "
Perhaps, who would ever know? Perhaps the great broadcasting stations with their beams of colour and light and talk and chatter went first into oblivion. Montag, falling flat, going down, saw or felt, or imagined he saw or felt the walls go dark in Millie's face, heard her screaming, because in the millionth part of time left, she saw her own face reflected there, in a mirror instead of a crystal ball, and it was such a wildly empty face, all by itself in the room, touching nothing, starved and eating of itself, that at last she recognized it as her own and looked quickly up at the ceiling as it and the entire structure of the hotel blasted down upon her, carrying her with a million pounds of brick, metal, plaster, and wood, to meet other people in the hives below, all on their quick way down to the cellar where the explosion rid itself of them in its own unreasonable way.

Read the passage above and then choose examples of loaded diction and fill in the chart below:
	Loaded Diction
From Passage Above
	Meaning (context) in passage
	Associated feelings (connotation) of this word
	What is the effect/impact of this word?
(meaning/tone)

	Shimmering

	Used to describe the televisor’s hypnotic colors that hold Mildred’s attention because of their intense color.

	Glowing, shining with a trembling light; typically used to describe mirages or things that are insubstantial and not real.
	It conveys to the reader the mirage-like nature of everything that Mildred has spent her life working for and doing.

	

	
	
	

	

	
	
	

	

	
	
	

	

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

RSI1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
Song for My Father –passage after questions
21. In lines 61-63 the author writes, “On the other hand, it doesn’t’ take long for this narrative to seem more like a riddle than a fable.” What does this statement suggest about the father’s experiences?
a. They are too far in the past for anyone to understand.
b. They are a source of frustration and shame for the author.
c. They do not teach lessons as much as they raise questions.
d. They do not explain behavior as much as they explain motives.
22. What does the author’s description of the difficulty of understanding written Chinese contribute to the passage?
a. A comparison of the author’s frustration with learning Chinese and his mother’s comfort with the Chinese language.
b. A comparison of the author’s inability to translate Chinese and his inability to understand his father’s life.
c. A symbol of the difference between the ease of the father’s youth and the difficulty in his old age.
d. A symbol of the contradictions that exist in the father’s past
23. Based on the tone of the passage and the details the author chooses to describe, what is the most likely reason the author refers to his father as Baba (line 67)?
a. It demonstrates the coldness of the relationship between the author and his father.
b. It illustrates the lack of maturity that the author is trying to overcome.
c. It shows how familiar the author is with his father’s history.
d. It suggests the affection the author feels for his father.
24. What does the phrase “The face is my father’s but the stance, so utterly carefree, is hardly recognizable…” (lines 16-18) suggest about the author’s perception of his father?
a. He is disappointed by his father’s past.
b. He is proud of his father’s past.
c. He is intrigued by his father’s past.
d. He is saddened by his father’s past.
25. Which of the following details best supports the idea that the writer wishes to better understand his father?
a. “ I stared at that picture for a long time when I first got the book” (line 18-20).
b. “Almost all the entries, you see, are written in Chinese…” (line28-30).
c. I know what the book contains only because Mom has told me” (line 37-39).
d. “And there’s my father at the end of this happy phalanx…” (lines12-14).

[image:]February 9th, 2012
11:39 AM ET
Micro-size me, please!

How many times have you been to the movie theater, ordered a regular-sized popcorn or soda and been asked, “Would you like a large for a quarter more?” What about ordering a sandwich at your local deli? "Make it a combo!" you probably say.
We’re trained early on, oftentimes by our parents, to clean our plates or no dessert. Frequently, regardless of how hungry we are, that’s exactly what we’ll do.
Sure, the medium-sized popcorn would’ve been entirely satisfying, but if offered the larger portion, we’re going to take it and eat it – all of it.
This phenomenon, in part, is was what sparked a series of studies conducted at a fast-food Chinese restaurant on Tulane’s New Orleans campus.
The researchers conclude, in a study published in this month’s Health Affairs, that up to one-third of customers accepted a verbal offer to downsize their lunch, regardless of whether they were offered a minor monetary incentive to do so. Customers who accepted the downsized meals ate, on average, 200 fewer calories than did those who ordered the full-sized meals.

The truth of the matter is this: most Americans overeat, particularly the bad stuff. Recent attempts to list calories at chain and fast-food restaurants hasn’t seemed to make much of a difference as to what consumers actually order once they reach the register.
Furthermore, research by Brian Wansink, the author of “Mindless Eating,” suggests that people tend to feel satiated only when their plates are empty, regardless of how much food is actually served. Additional evidence from other studies confirms the notion that much of our overeating is due to mindless consumption.
This is all to say that ordering food in any type of restaurant has become an automatic behavior. It’s something we do so often, in fact, that we follow what behavioral scientists call a script.
“Stopping people while they order can disrupt the expected flow and activate self-control in an environment where it may otherwise be unlikely to be activated or is absent from consumers’ minds,” write the studies’ authors.
This awareness can mean a major difference in the amount of calories consumed. Take a McDonald’s Big Mac “value meal” for example. A Big Mac, small fries and small Coke adds up to 920 calories (according to McDonald's website). A Big Mac, large fries and large Coke, on the other hand, adds up to 1,350 calories, nearly 1.5 times the amount of the smaller, more sensible option.
"People want to feel like they're getting their money's worth," says CNN Eatocracy's Managing Editor Kat Kinsman. "If you get more food, you'll feel obligated to eat it, even if you don't want it."
The studies' authors hope that, in the future, consumers will consider "downsizing" just as often as "supersizing," though they suggest referring to the practice as "rightsizing."
"Such a term could suggest and reinforce the more appropriate norm. For example, while the term ‘downsize’ is somewhat negative and emphasizes reduced amounts, the term ‘rightsize’ is more positive and emphasizes the optimal quality,” according to the Health Affairs report.
Still, in the end, "a smaller portion of not-great-for-you food is still you eating not-great-for-you food," says Kinsman. "I would gladly take a massive portion of something that's good for me. I would super-size those Brussels sprouts every single time."
1.
26. The phrase “to clean our plates…” is an example of what type of figurative language? (RSI4)
a. Simile
b. Personification
c. Metaphor
d. None of the above
27. What does the word “incentive” in the fifth paragraph most likely mean? (RSI4)
a. Motive
b. Reason
c. Chant
d. Both a and b
28. The tone of this article can best be described as
a. Fearful
b. Sympathetic
c. Factual
d. Outraged
29. What does the word “satiated” in the seventh paragraph most likely mean? (RSI4)
a. Hungry
b. Guilty
c. Satisfied
d. Upset
30. Which of the following series of words best illustrates how diction influenced tone in the passage? (RSI4)
a. Research, scientists, conclude, studies
b. Calories, supersizing, downsize, portion
c. Big Mac, Coke, McDonald’s, “Mindless Eating”
d. Obligated, hope, satisfying, gladly

RSI8 Practice: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.
Fast Food in Schools—passage after questions
31. Which sentence best restates the claim made in the sixth paragraph (lines 35-41)?
a. Schools place as much emphasis on fast food as they place on healthy food.
b. Schools endorse unhealthy food by allowing fast-food franchises to operate on campus.
c. Schools choose profits over the health of students when they allow fast food in schools.
d. Schools need to consult experts before making decisions about fast-food franchises.
32. How does the fifth paragraph (lines 23-24) build on the student’s comment in lines 21-22?
a. It provides examples of unhealthy food and shows how popular it is among students.
b. It provides examples of healthy food and emphasizes how important it is.
c. It shows how students are trying to persuade each other to avoid unhealthy food.
d. It shows how the school is trying to promote healthy food choices.
33. Which statement best explains why the tenth paragraph (line 88) stands on its own?
a. It is a complex question that the author does not feel comfortable answering.
b. It marks the point at which the author shifts from providing information to offering opinions.
c. It reminds the reader to reread the ninth paragraph (lines 59-65).
d. It makes the reader question the arguments in favor of fast food in the ninth paragraph (lines 59-65)
[image:]
Community Service and Graduation—passage after questions
34. In lines 56-63, how does the author show that high school students might grow to resent community service?
a. By quoting from an expert on the topic
b. By describing a cause and effect relationship
c. By indicating a problem and suggesting a solution
d. By drawing a connection between unrelated points of view.
35. Which phrase provides an example of informal language?
a. Provide them with valuable skills (line 14)
b. As they their community (lines 28-29)
c. Might get in the way of (lines 40-41)
d. By being forced to do it (lines 52-53)
36. Which statement best describes the organization of the passage?
a. One paragraph suggesting the writer’s purpose, one paragraph of comparison, five paragraphs of support, two paragraphs of opposition, and one paragraph presenting a different solution to the problem
b. Two paragraphs of description, one paragraph of the author’s argument, six paragraphs of examples, and one paragraph of general statements
c. Six paragraph stating the author’s purpose, one summary statement, and three paragraphs refuting the author’s argument
d. One topic sentence with explanation, eight paragraphs of arguments against the proposal, and one concluding paragraph

[image:]
[image:]Mr. Rickey and the Game Test Question Analysis—correct answers italicized
37. What technique does the author use to clarify Mr. Rickey’s thoughts? RSI3
a. Including direct quotation: Mr. Rickey directly shares his thoughts when he is quoted.
b. Eliminated difficult vocabulary
c. Providing detailed descriptions
d. Offering background information
38. Which statement marks the transition between two major sections of the passage? RSI3
a. To accept honors, public applause for signing a superlative ballplayer to a contract? I would be ashamed (lines 7-10).
b. Rickey leaned over the desk, his eyes flashing (lines 23-24).
c. He had never minimized the difficulties of bringing the first Negro into organized baseball (lines 29-31). At this point, the passage moves from Mr. Rickey not wanting credit to him explaining his reasoning for choosing Robinson.
d. The man we finally chose had to be right off the field (lines 37-38).
39. How does the author most directly indicate his opinion of Mr.Rickey? RSI3
a. By focusing on his own reactions as he interviews Mr. Rickey.
b. By describing the way Mr. Rickey counts on his fingers.
c. By using informal language to describe Mr. Rickey’s appearance and behavior.
d. By using words like vigorously and flashing when referring to Mr. Rickey. This direct word choice to describe him develops a positive tone toward Mr. Rickey.
40. What does Mr. Rickey compare to accepting honorary degrees for hiring Jackie Robinson? RSI3
a. Finding the perfect candidate to satisfy points one and two
b. Being applauded for taking Billy Jones to a polling place: This is a direct comparison that Mr. Rickey makes in lines 13-22
c. Talking to Negro leaders to establish six points for identifying a candidate
d. Investing $25,000 in a search for the right baseball player
41. The author implies that Mr. Rickey is humble by emphasizing which two actions? RSI3
a. Accepting public applause and taking Billy Jones to a polling place to vote.
b. Recognizing Robinson’s talent and know the reaction of the press
c. Investing $25,000 in the search for the right baseball player and hiring Robinson
d. Dismissing the right to applause and acknowledging the challenge of integrating baseball: Both of these actions are characteristics of one who is humble.

image2.emf

image3.emf

image4.emf

image5.emf

image1.png
0

18

Y

2

EY

E

Antojos

An old woman emerged at last from a
shack behind the cahana, buttoning up a
tam housedress, and followed closely by
a litle boy, who kept ducking behind her
whenever Yalanda smiled at him. Asking
his name just drov e him further into the
falds of the ol wornan's skir.

oumust excuse him, Dofia,” she
apologized. "He's not used to being
among people.” But Yolanda knew he
old wornan me ant not the peaple inthe
village, but the people with money who
drove through Altamira to the beaches on
the coast. "Your name," the old worman
repeated, as if Yolanda hadn't asked him
in Spanish. The ltile boy mumbled at the
ground. "Speak up!” the old woman
stolded, but her voice hetrayed pride
when she spoke up for him. "This ltle
know-nothing is Jose Duarte Sanchez y
Mella Garcia.”

Yolandalaughed. Not only were those a
ot of narmes for such a ittle boy, but they
certainly were momentous: the sumarmes
of the three liverators of the country!

‘Can | serve the Doffa in any way ?" the

woman asked. Yolanda gave the tres line
eyond the worman's shack a glance.

ou think y ou might have some guavas'

around?”

The ald woman's face scrunched up.
"Guavas?” she murmured and thought to
herself a second. "Why, they'e all
around, Dofia. Butl can't say as I've
seen any.

£

&

@

o

"With your permission—" Joss Duarte
had joined a group of little boys who had
comme out of nowhere and were miling
around the car, boasting how many
automobiles they had ridden in. At
Yolanda's mention of the guavas, he
Sprung forward, pointing across the road
iowards the sumrmit of the wester hills,

1 know where there's a whole grove of
ther.” Behind him, his lttle companions,
nodded.

‘Go on, then!” His grandmother stamped
her foo as if she were scatting a litle
animal. "Get the Dofia some.”

A few boys dashed across the road and
disappeared up a steep path on the
illside, but before Jose could follow,
Yolanda called him back. She wanted to
go along too. The litle hoy looked
towards his grandmother, unsure of what
to think. The ald woman shook her head.
‘The Dofia would get hot, her nice clothes
would get all dirty. Joss would get the
Dofia as many guavas as she was
wanting.

‘But they taste so much betier when
youve picked them yourselr," Yolanda's
voice had an edge, for suddenly, it was
as if the wornan had turned into ihe long
arm of her family, keeping her away from
seeing her countty on her own

*pear-shaped fuit

Adaptsd from “Antajs.” by Juls Alarez. Later
publeRed n 3 Sahtly diarant form in Fow e
Biroia Giis Lost Trdir Aeoants. Eapyright 1551
by Julla Alvarez.

