

Released Form

**North Carolina
READY End-of-Grade
Assessment
English Language Arts/
Reading**

Student Booklet

Academic Services and Instructional Support
Division of Accountability Services

Sample Questions

The Rhinoceros

by Oliver Herford

So this is the Rhinoceros!
I wonder why he looks so cross.
Perhaps he is annoyed a bit
Because his clothing does not fit.

5 (They say he got it ready made!)
It is not that, I am afraid.
He looks so cross because I drew
Him with one horn instead of two.

Well, since he cares so much for style,
10 Let's give him two and see him smile.

S1 How does the Rhinoceros look at the beginning of the poem?

- A calm
- B eager
- C scared
- D upset

S2 What would change the Rhinoceros's feelings?

- A giving him new clothing
- B being afraid of his size
- C drawing him with two horns
- D showing off his new style

Claudia's Collection

by Andrea Fitcha

- 1 Which word describes Claudia?
- A daring
 - B frustrated
 - C honest
 - D organized
- 2 Why did Claudia not show her rock and shell collections to the class?
- A Claudia wanted to show a collection the class had never seen.
 - B Claudia was too shy to talk in class.
 - C Mrs. Wilson would not let her go first.
 - D Mrs. Wilson did not want to see two collections that were alike.

Claudia's Collection

by Andrea Fitcha

- 3 What is the meaning of the word *projects* as used in paragraph 4?
- A coins
 - B lures
 - C activities
 - D surprises
- 4 In paragraph 7, what does Marcus mean when he says to Claudia, "Bring one of your collections. You've got a million of them!"?
- A Claudia should share all of her collections with the class.
 - B Claudia should be concerned since she has no hobby.
 - C Claudia has several collections from which to choose.
 - D Claudia would have to borrow a collection from a friend.

Claudia's Collection

by Andrea Fitcha

5 Which word completes the graphic organizer?

- A telescope
- B feathers
- C jump ropes
- D wagon

6 What do Claudia and Annie have in common?

- A Both collect coins.
- B Both collect feathers.
- C Both collect rocks.
- D Both collect seashells.

Claudia's Collection

by Andrea Fitcha

- 7 At the end of the story, what was Mrs. Wilson's reaction to Claudia's hobby?
- A She thought it was the best collection of collections.
 - B She thought it was the biggest rock collection of all.
 - C She was surprised paper money came in many colors.
 - D She was surprised that the seashells were so different.

RELEASED

Go to the next page.

Camels

by Elaine Landau

- 8 What is the main idea of the selection?
- A There are songs and films about camels.
 - B There are two types of camels in the world.
 - C A camel's most unusual feature is its hump.
 - D A camel adapts well to life in the desert.
- 9 According to the text, what is the camel's strangest feature?
- A thick eyelashes
 - B closed nostrils
 - C humped backs
 - D bushy eyebrows
- 10 What is the purpose of a camel's hump?
- A to keep it from sweating
 - B to store water for many weeks
 - C to provide energy when there is no food
 - D to help its body temperature stay low

Camels

by Elaine Landau

- 11 According to the selection, why are camels well-suited for sandstorms?
- A They have long, thick eyelashes.
 - B They enjoy hot, dry weather.
 - C They sweat similar to humans.
 - D They feed on dew-dampened plants.
- 12 According to the selection, why are the camel's bushy eyebrows important?
- A to help it see the desert better
 - B to help shade its eyes from the sun
 - C to protect its breathing ability
 - D to keep sweat out of its eyes
- 13 In paragraph 3, how would "dew-dampened" plants help the camels go for weeks without water?
- A "Dew-dampened" plants provide shade for camels.
 - B "Dew-dampened" plants provide a source of water for camels.
 - C "Dew-dampened" plants help the camels store fat in their humps.
 - D "Dew-dampened" plants help the camels lose weight.

Camels

by Elaine Landau

- 14 In paragraph 3, what is the meaning of the word *distress*?
- A sadness
 - B suffering
 - C fear
 - D sleep
- 15 What is the similarity between paragraphs 3 and 4?
- A They both describe how camels look.
 - B They both describe where camels live.
 - C They both explain why camels are well-suited for running.
 - D They both explain why camels can go without water for long periods.
- 16 In paragraph 4, what does the word *conserve* mean?
- A build
 - B form
 - C help
 - D save

Freddie

by Phil Bolsta

- 17 According to the poem, what makes the speaker happy?
- A playing outside
 - B taking a bubble bath
 - C not going to school
 - D not doing homework
- 18 What is the meaning of *bore* in line 2?
- A calm
 - B tire
 - C excite
 - D help

RELEASED

Freddie

by Phil Bolsta

- 19 In line 5, what does the word *greet*s mean?
- A barks
 - B catches
 - C welcomes
 - D surprises
- 20 What is the meaning of line 8?
- A The speaker loves that Freddie can read.
 - B The poem is about doing homework.
 - C The speaker likes being at home.
 - D The poem takes place during winter.

RELEASED

Freddie

by Phil Bolsta

- 21 Based on the poem, why are the speaker's parents happy?
- A They like having a pet.
 - B Their child's grades have improved.
 - C They taught Freddie a new trick.
 - D Their child now does his own homework.
- 22 Which phrase supports the happy feeling of the poem?
- A "I don't like doing homework,"
 - B "I know that it will bore me."
 - C "I think that's pretty cool!"
 - D "Like history and math."

Masters of Verse

by Cassandra Radomski

- 23 Which statement summarizes the selection?
- A Two men with different backgrounds became famous writers of children’s books.
 - B Two men met and decided to write a series of children’s books as partners.
 - C Two men became famous poets after discovering that they both liked the same subjects.
 - D Two men wrote books on the same topic after meeting in school and becoming friends.
- 24 What does it mean to catch “the writing bug”?
- A to look for different types of insects
 - B to choose to draw unusual insects
 - C to want to write, more than anything else
 - D to become ill from writing too much

Masters of Verse

by *Kassandra Radomski*

- 25 Based on paragraphs 3 and 9, how are Shel Silverstein and Dr. Seuss similar?
- A Both were born in the same year.
 - B Both had difficulties with their first books.
 - C Both were singers and writers for the U.S. Army.
 - D Both had mothers who were writers.
- 26 In paragraph 4, what does the word *pronounce* mean?
- A to say
 - B to define
 - C to learn to spell
 - D to learn to write

RELEASED

Masters of Verse

by *Kassandra Radomski*

- 27 How did Shel Silverstein react to someone saying he needed to edit a poem?
- A He began writing songs instead.
 - B He became upset with the person.
 - C He only rewrote the necessary words.
 - D He rewrote the entire poem.
- 28 According to the text, why did many school libraries ban Shel Silverstein's book *Where the Sidewalk Ends*?
- A Parents thought the poems would cause children to disobey them.
 - B Parents thought the poems would cause children to make up stories.
 - C Parents thought the poems were too goofy for their children.
 - D Parents thought the poems were too long for their children.
- 29 Which sentence from the selection supports the idea that writing can be hard work?
- A "He was also a folk singer and songwriter."
 - B "It had taken him nearly 10 years to finish!"
 - C "He didn't like to change the words or phrases in a poem once he had written them."
 - D "When *Where the Sidewalk Ends* came out, many thought the silly rhymes in it were like Dr. Seuss's."

The Sticky-Sticky Pine

by Florence Sakade

30 What shows that the poor woodcutter is kind?

- A He is happy about his new wealth.
- B He gathers only the dead tree branches.
- C He takes sap only from the broken limbs.
- D He shares his money with the bad woodcutter.

31 In the section below, what is the meaning of *mended*?

“Skillfully, he mended them, saying: ‘Now these tender twigs I’ll wrap, / And in that way stop the sap.’ ”

- A earned
- B escaped
- C repaired
- D attacked

The Sticky-Sticky Pine

by Florence Sakade

32 According to the text, what does a pine tree represent?

- A good fortune
- B bad luck
- C a winter holiday
- D a warm season

33 In paragraph 8, what is the meaning of *grateful*?

- A eager
- B careless
- C angry
- D thankful

RELEASED

The Sticky-Sticky Pine

by Florence Sakade

- 34 Which action shows that the bad woodcutter is greedy?
- A He breaks off living tree branches.
 - B After seeing the money, he is angry.
 - C He steals the nice woodcutter's money.
 - D After seeing the money, he runs to the pine tree.
- 35 In the sentence below, what was meant when the bad woodcutter said he wanted "a flood of gold and silver"?
- "Oh, just what I want," said the bad man, "a flood of gold and silver."
- A He wanted lots of money.
 - B He wanted it to rain for days.
 - C He wished for fine clothing.
 - D He wished for a new house.
- 36 According to the selection, what did the tree do to the bad woodcutter?
- A The tree flooded him with sap.
 - B The tree showered him with coins.
 - C The tree fell over on him.
 - D The tree dropped its leaves on him.

Echoes . . . Echoes . . . Echoes . . . Echoes

- 37 In the first paragraph, what is the meaning of *spooky*?
- A scary
 - B exciting
 - C interesting
 - D disappointing
- 38 Based on the text and the first illustration, what is an echo?
- A another person answering a person who yells
 - B a person's own voice answering back
 - C an experiment using a garden hose
 - D a fun game to play with friends
- 39 In paragraph 3, what is the meaning of *contains*?
- A wipes
 - B leaks
 - C holds
 - D sprays

Echoes . . . Echoes . . . Echoes . . . Echoes

- 40 In the experiment, what step follows “Bring the two ends of the hose together”?
- A Empty the water out of the hose.
 - B Find a garden hose 50 feet long or longer.
 - C Ask an adult to help with the experiment.
 - D Hold one end of the hose up to the mouth.
- 41 According to the text and the picture, what happens when “hello” is shouted into the hose?
- A An echo “hello” travels through the water and into the ear.
 - B An echo “hello” travels through and down the mountain.
 - C An echo “hello” will be heard from the end of the hose at the ear.
 - D An echo “hello” will be heard in the next door neighbor’s backyard.
- 42 What is the main purpose of “The Science Secret” section?
- A to tell a story about echoes
 - B to explain how to create an echo
 - C to describe why echoes are heard
 - D to persuade the reader to create an echo

Echoes . . . Echoes . . . Echoes . . . Echoes

- 43 According to the selection, how does sound travel?
- A through time
 - B through a cave
 - C through water
 - D through the air
- 44 According to the selection, why would an echo be better if a 100-foot garden hose is used?
- A The sound would be louder.
 - B The sound would travel farther.
 - C The sound would go through more water.
 - D The sound would go through a small opening.

This is the end of the English Language Arts/Reading test.

Directions:

- 1. Look back over your answers for the test questions.**
- 2. Put all of your papers inside your test book and close your test book.**
- 3. Stay quietly in your seat until your teacher tells you that testing is finished.**

RELEASED

ACKNOWLEDGMENTS

The North Carolina Department of Public Instruction wishes to express gratitude to the following authors and publishers, whose generous permission to reprint literary selections has made these tests possible. Every effort has been made to locate the copyright owners of material reprinted in this test booklet. Omissions brought to our attention will be corrected in subsequent editions.

"Claudia's Collection" by Andrea Fitcha reprinted by permission of *Spider*, May 2004, Vol. 11, No. 5, copyright © 2004 by Andrea Fitcha.

"Camels" from *Desert Mammals* by Elaine Landau, copyright © 1996 Children's Press. All rights reserved. Reprinted by permission of Children's Press, an imprint of Scholastic Library Publishing Inc.

"Freddie" by Phil Bolsta used with permission of Phil Bolsta (philbolsta.com).

"Masters of Verse" by Kassandra Radomski from *Appleseeds* issue: *Playing with Words: Poets and Poetry*, © 2010 Carus Publishing Company, published by Cobblestone Publishing, 30 Grove Street, Suite C, Peterborough, NH 03458. All Rights Reserved. Used by permission of the publisher.

"The Sticky-Sticky Pine" from *Japanese Children's Favorite Stories* edited by Florence Sakade. Copyright © 1958 by Tuttle Publishing, Inc. Reprinted by permission of the publisher.

"Echoes . . . Echoes . . . Echoes . . . Echoes" from *Boys' Quest* magazine, June/July 2008, Vol. 14. Copyright © 2008. Reprinted by permission of *Boys' Quest* magazine.

**Grade 3 English Language Arts/Reading
RELEASED Form
2012–2013
Answer Key**

Item number	Type	Key	Primary Standard
S1	MC	D	
S2	MC	C	
1	MC	D	RL — Reading: Literature
2	MC	A	RL — Reading: Literature
3	MC	C	RL — Reading: Literature
4	MC	C	RL — Reading: Literature
5	MC	B	RL — Reading: Literature
6	MC	D	RL — Reading: Literature
7	MC	A	RL — Reading: Literature
8	MC	D	RI — Reading: Informational Text
9	MC	C	RI — Reading: Informational Text
10	MC	C	RI — Reading: Informational Text
11	MC	A	RI — Reading: Informational Text
12	MC	B	RI — Reading: Informational Text
13	MC	B	RI — Reading: Informational Text
14	MC	B	L — Language
15	MC	D	RI — Reading: Informational Text
16	MC	D	L — Language
17	MC	D	RI — Reading: Informational Text
18	MC	B	RL — Reading: Literature
19	MC	C	L — Language
20	MC	A	L — Language
21	MC	B	RL — Reading: Literature
22	MC	C	RL — Reading: Literature

Item number	Type	Key	Primary Standard
23	MC	A	RI — Reading: Informational Text
24	MC	C	L — Language
25	MC	B	RI — Reading: Informational Text
26	MC	A	RI — Reading: Informational Text
27	MC	D	RI — Reading: Informational Text
28	MC	A	RI — Reading: Informational Text
29	MC	B	RI — Reading: Informational Text
30	MC	B	RL — Reading: Literature
31	MC	C	RL — Reading: Literature
32	MC	A	RL — Reading: Literature
33	MC	D	L — Language
34	MC	D	RL — Reading: Literature
35	MC	A	RL — Reading: Literature
36	MC	A	RL — Reading: Literature
37	MC	A	L — Language
38	MC	B	RI — Reading: Informational Text
39	MC	C	L — Language
40	MC	D	RI — Reading: Informational Text
41	MC	C	RI — Reading: Informational Text
42	MC	C	RI — Reading: Informational Text
43	MC	D	RI — Reading: Informational Text
44	MC	B	RI — Reading: Informational Text

Item Types:

MC = multiple choice

Note about selections:

Reading for literature texts can be stories or poems.

Reading for informational texts can be scientific, historical, economic, or technical.