English 11A Summative Assessment

This is it! It’s game time! It’s a great day to succeed! You have been preparing all school year for this day. You have done numerous formative assessments; you have charted your feedback; you have revised work until it is proficient. Now it is time to show your growth and proficiency on all nine learning targets. First, consult Seesaw right now. Review the feedback you have received up until this point.
To show proficiency in the vocabulary learning target, you took/will take a vocab quiz over the Canterbury Tales vocabulary words. To show proficiency in the reading learning targets, read “The Pardoner’s Tale” and answer the questions that follow. This includes generating and then rationalizing an inference. To show proficiency in the writing learning targets, write the analytical essay that is explained after the multiple choice questions.

The copy of “The Pardoner’s Tale” with Mr. Foster’s metacognitive “talking to the text” notes to help you is the file called “PardonersTalewithT4for summative-2015” at armadafoster.weebly.com (English 11A (Canterbury Tales or at this link: http://armadafoster.weebly.com/canterbury-tales.html

Comprehension
1) Skim the first two pages. Focus on reading Mr. Foster’s notes. These first two pages are the Pardoner preaching. What three specific sins did the Pardoner warn against in his pedantic prologue?
a. Sin, guilt, Biblical allusions
b. Cussing, gambling, swearing
c. Drinking, gambling, His blood
d. Gambling, swearing, drinking

e. Hypocrisy, sinning, vices
Comprehension
2) The actual tale starts at, “But, sirs, now I will tell you my tale…” Who was the dead body in the cart that the three gang members saw?
a. The Pardoner

b. Death

c. A random drunk guy

d. A cranky old man

e. A friend of theirs

Comprehension
3) Which words from the text are most helpful for answering the last question (Questions #3)?

a. I learned it ere you came

b. An old comrade of yours

c. He was slain

d. What corpse it is that’s just now passing by

e. Ask them civilly

Comprehension
4) After learning who the dead guy was, the gang learned how he died. How did he die?

a. He drank himself to death; Death killed him

b. He died in his sleep

c. Death beat him in a battle of swords

d. He lost a drinking contest with Death

e. The gang members are upset that he died

Comprehension
5) Which words from the text are most helpful for answering the last question (Questions #4)?

a. An unseen thief

b. A mile or more hence
c. Death came stalking by (and) clove his heart in two

d. He’s slain a thousand with this pestilence

e. Be ready to meet him for evermore

Author’s Craft

6) Which of the following words from the text best exemplifies Chaucer’s use of personification at this point of the story?

a. An unseen thief

b. Who hereabouts makes all people die

c. Death came stalking by (and) clove his heart in two

d. He’s slain a thousand with this pestilence

Comprehension
7) After hearing how the man died, what did the gang decide to do?
a. Drink their sorrows away

b. Kill Death

c. Gamble and have sex

d. Cuss and frolic

e. Blasphemy and sovereignty

Comprehension
8) Which words from the text are most helpful for answering the last question (Questions #7)?

a. Yea, by God’s arms!
b. As I now vow to God’s own noble bones

c. Hear, comrades, we’re of one mind

d. By God’s great dignity, ere it be night

e. And we three will go slay this traitor Death

Comprehension
9) As they pursue the killer to get revenge, they pass through a town that an inn keeper told them about and then who does the gang meet?

a. An old man that tells them where Death is

b. Death

c. An inn keeper

d. Women who tempt them

e. The Pardoner

Comprehension
10) Which words from the text are most helpful for answering the last question (Questions #9)?

a. Whereof the innkeeper had told before

b. Death shall be dead if we find where he went

c. An old man…did they meet

d. Full meekly them did greet

e. The one that was most insolent

Comprehension
11) Where did the old man tell them where Death is located? In other words, where would they find Death?

a. In the next town

b. Richmond

c. Up the road under a tree

d. Inside of them

e. With the Pardoner

Comprehension
12) Which words from the text are most helpful for answering the last question (Questions #11)?

a. Hear my true word since you are his own spy
b. To slay all us young people

c. To find out Death

d. I left him, by my fay

e. Under a tree, and there he will abide

Author’s Craft

13) If the old man is right in that the gang will actually “meet Death” and die under the tree, Chaucer’s words at this point in the tale (basically the words that are the right answer to question #12) are an example of what author’s craft technique?

a. Simile

b. Foreshadowing

c. Metaphor

d. Appositive
e. Grammar
Comprehension
14) When the gang arrived at the tree, what did they find?
a. Death
b. A poison tree

c. Treasure

d. The Pardoner

e. ‘Merica

Comprehension
15) After they found what they found under the tree (your answer to number 14), what did they do about getting revenge on Death?

a. Used the treasure to buy weapons

b. Robbed a stranger that they met on the road
c. Sold the treasure in town

d. Gave up looking for Death

e. Gave up looking for the Pardoner

Comprehension
16) What does the leader of the gang decide to do about the treasure?
a. Send one guy into town to get food
b. Hold onto it until dark so no one suspects us of doing anything wrong during the day
c. Give it to the youngest to hold
d. Use it to bribe Death

e. Give it to Mr. Moore to invest properly

Comprehension
17) Which words from the text are most helpful for answering the last question (Questions #16)?

a. But certainly by day this may not be for men would say we are strong robbers (because we have this treasure)
b. All prudently and slyly

c. So I propose…blithe of heart

d. And he that gets the short cut

e. Shall run to town…privately

Comprehension
18) What plot of betrayal did the leader suggest while the youngest was in town getting food and drink?

a. Take the treasure and run
b. Hide half the treasure so the youngest gets a smaller share

c. Poison the youngest when he gets back

d. “Accidentally” kill the youngest while playing around

e. Hire the Pardoner to kill the youngest

Comprehension
19) Which words from the text are most helpful for answering the last question (Questions #18)?

a. You know well that you are my sworn brother

b. Shall I not do a turn that is friendly?

c. Arise and make as if to play and I will thrust him through the two sides while you romp with him

d. And then shall the gold divided be

e. And play at dice all at our own sweet will

Comprehension
20) What plot of betrayal did the youngest create while he was in town getting food and drink?

a. Poison the other gang members’ drinks

b. Run away and steal the treasure at night

c. Kill Death on his own

d. Stab the other two so that the treasure would be all his

e. “Accidentally” kill them while playing around

Comprehension
21) Which words from the text are most helpful for answering the last question (Questions #20)?

a. Put in his thought that he should poison buy
b. The Devil found him

c. He had full leave his grief to consummate

d. To give Stump a Diet Coke
e. With him boxed up, and then he straightway ran

Comprehension
22) Who’s plot of betrayal worked (according to their design and the way they intended) first?
a. The leader’s plan

b. The youngest’s plan

c. Neither

d. Both

e. The Pardoner’s plan

Author’s Craft

23) Within this text, the pilgrims heading to Canterbury hear this tale from the fictional character called The Pardoner. Within this tale, from narrative beginning to narrative end (not counting The Pardoner’s preaching before and after), decide which persona from the text from this tale was the biggest “winner.” In other words, if there was a winner to the tale that The Pardoner told, who would it be? In other words, the plot of betrayal of which character IN the tale worked most effectively?

a. The leader of the gang
b. The youngest of the gang
c. Death
d. The Pardoner
e. The old man
f. All of the above

Author’s Craft

24) Which of the following terms is best shown through the Pardoner’s preaching about being moral and honest and righteous before he started telling his tale?

a. Simile
b. Personification
c. Metaphor
d. Prologue
e. Fabliaux
f. None of the above

Author’s Craft

25) Within this text, the pilgrims heading to Canterbury hear this tale from the fictional character called The Pardoner. Within this tale, from narrative beginning to narrative end (not counting The Pardoner’s preaching before and after), decide how this tale is ironic. What would a pilgrim listening to the words coming from the Pardoner’s mouth think is ironic about the ending?
a. The gang was searching for Death and they “found Death” and died

b. No gang member got to keep the treasure

c. The Pardoner preaches “don’t sin,” but the characters in the story were sinners

d. The Pardoner preaches “don’t sin,” but he is a sinner.

Author’s Craft

26) Geoffrey Chaucer not only created this tale, but created the fictional character called The Pardoner who told this tale. Review and reconsider what The Pardoner said in his “prologue” (preaching before the tale started) and “epilogue” (preaching after the tale ended). Review and reconsider your “Narrator Description” from your chart as it relates to the kind of person that The Pardoner was. Now, as a reader of Canterbury Tales, with all of this information, while thinking about the “big picture” and considering Chaucer’s grand scheme, what is ironic and hypocritical about “The Pardoner’s Tale” from start to finish INCLUDING The Pardoner’s preaching before and after the tale?
a. They were searching for Death and they found treasure

b. They all paid for their sins

c. The Pardoner preaches “don’t sin,” but the characters in the story were sinners

d. The Pardoner preaches “don’t sin,” but he is a sinner.
Show proficiency in the “Make Inferences” Learning Target below the multiple choice answer chart by generating a new, unique, insightful inference about “The Pardoner’s Tale” or Canterbury Tales in general. Perhaps you could create and explain an inference about Chaucer’s life. Remember that an inference is not a paraphrase or summary or fact. It is deducing something that is implied; it is reading between the lines; it is assuming what the author meant, even though it was not blatantly written in the text. For example, “Chaucer wrote in Middle English in the 1400’s” is a fact, not an inference. If you were doing this for Beowulf, you might write, “The unknown author of Beowulf was probably pagan and had experience in battle. I can infer this because the pagan customs of honor and valor were abundant in the text. Also, the main plot points involved fighting and killing, so I can infer the author had experience in war.” This is an inference because none of this information was stated obviously in the text, but an insightful reader can logically assume these new, unique claims to be true. Show proficiency in the “Make Inferences” Learning Target below the multiple choice answer chart by generating one or more new, unique, insightful inference(s) about “The Pardoner’s Tale” or Canterbury Tales as a whole.
If this is confusing, please consult the document called “Infer Activity” located at armadafoster.weebly.com under English 11A.
Name:

	The 20 questions below all address the Learning Target “Comprehend literal events in a text”

	Number
	Answer
	Confidence 1-10, 10 = best,
	Right: no mark, Wrong: X
	Inference about this LT

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

	11
	
	
	
	

	12
	
	
	
	

	14
	
	
	
	

	15
	
	
	
	

	16
	
	
	
	

	17
	
	
	
	

	18
	
	
	
	

	19
	
	
	
	

	20
	
	
	
	

	21
	
	
	
	

	22
	
	
	
	

	Comprehend literal text
Events with evidence
	4.0 = 20 Correct & Inference
3.5 = 19-18 Correct & Infer
	3.0 = 17-16 Correct

2.5 = 15-14 Correct
	2.0 = 13-12 Correct

1.5 = 11-10 Correct
	1.0 = 9 Correct

.5 = 8, or less Correct

	The eight questions below all address the Learning Target “Find Author’s Craft in a text”

	Number
	Answer
	Confidence 1-10, 10 = best,
	Right: no mark, Wrong: X
	Inference about this LT

	6
	
	
	
	

	13
	
	
	
	

	23
	
	
	
	

	24
	
	
	
	

	25
	
	
	
	

	26
	
	
	
	

	Analyze author’s
craft in texts
4.0 = 6 Correct & Inference
3.0 = 6-5 Correct

2.0 = 4 Correct

1.0 = 3-1 Correct

0 = Zero Correct

Infer response:
	Make inferences while reading fiction & nonfiction
	I can insightfully

make inferences from text

evidence accurately

beyond expectations.
	I can plainly make

inferences from text

evidence relatively

accurately &

consistently.
	I can make some

inferences from text

evidence somewhat

accurately and somewhat

consistently.
	I struggle to make

inferences. I make

inferences with some

inaccuracies & need teacher
assistance to do so.

Canterbury Tales Analytical Essay

First, select a Canterbury Tale and accompanying theme. Pick the one with which you are the most familiar. Second, use your “Reading Tales” chart that explains the four Close and Critical Reading questions (What, How, Why, So what?) to complete the information below for the tale you chose only.
	Tale
	Theme
	Author’s Craft #1
	Author’s Craft #2

	“The Wife of Bath’s Tale”
	Sovereignty is what women want the most.

	“I wish to God my heart would burst” = metaphor for pain of making decision
	

	“The Miller’s Tale”
	People should be with significant others of their own “type.”

	
	The tale is a fabliaux; there is crude humor and physical comedy.

	“The Pardoner’s Tale”
	Greed is a powerful vice that will lead to one’s downfall.

	The ironic ending; they were looking for “Death” and they found “him” and died at the end.
	

	All of Canterbury Tales
	The more points of view involved, the more accurate the whole picture.

	Multiple points of view: Wife of Bath, Miller, Pardoner, Knight, etc.
	Characters grew after they saw things from another point of view.

Next, understand that this essay is an introduction, two body paragraphs, and a conclusion-four paragraphs total. How to write these paragraphs is outlines step-by-step below. The directions are in normal font. The examples are in italics and correspond with the last row of boxes above. Keep in mind that the point of this whole essay is to answer the same question that you did for the “Beowulf hero” paragraph and the “Knight’s Tale” paragraph: How does the author make his claim clear through the use of author’s craft tricks. Your author’s claim is the theme in the box above and the author’s craft tricks are in the boxes as well.
Introduction: Do these three things in order
1) Write a summary of the claim. State what Chaucer was trying to make clear. Summarize the theme. Punctuate the title of your tale correctly: In Canterbury Tales, Geoffrey Chaucer argued that the more points of view that are involved, the more accurate the whole picture.
2) Cite two ways that the author did this. List, but don’t yet elaborate, the two literary devices (in other words, author’s craft tricks) you will use to make the claim clear: The author used a constant change in narrative point of view and having characters grow from a change in perspective to make this clear.
3) Link the two ideas that you have written so far. Make the author’s overall purpose and how it affects the audience clear: In order to show his readers that multiple, different perspectives are needed to get an accurate picture of the human experience, the author told different tales from different character’s points of view and developed his characters through empathy.
If you did this correctly, your introduction should sound something like this:

In Canterbury Tales, Geoffrey Chaucer argued that the more points of view that are involved, the more accurate the whole picture. The author used a constant change in narrative point of view and having characters grow from a change in perspective to make this clear. In order to show his readers that multiple, different perspectives are needed to get an accurate picture of the human experience, the author told different tales from different character’s points of view and developed his characters through empathy.
Body Paragraphs: For each body paragraph, do these things in this order
1) “Locating” transition: Throughout all of his tales,…
2) Topic sentence that states the paragraph’s purpose. Since the entire purpose of the essay is to state how the claim is true through literary devices, this topic sentence should sound like, “The author uses (literary device) to prove his claim that (theme).” Throughout all of his tales, Chaucer changed points of view multiple times to show the reader that multiple points of view are necessary to understand the human experience effectively.
3) Cite/highlight/mention specific word for word examples from the text that prove the topic sentence. This means “copy/pasting” the literary device from the text and explaining how the text words are in fact examples of that author’s craft technique. The Canterbury Tales are told from multiple different perspectives. Four tales specifically are from the perspective of four different narrators: The Miller, the Knight, the Wife of Bath, and the Pardoner. Each narrator has his/her own prologue before the tale that makes each narrator’s own unique story telling perspective clear. For example, the Wife of Bath makes it clear she is a feminist and the Pardoner make it clear he is a shrewd, preachy con man.

4) “HOW” ANALYSIS: This is the most important part of your paragraph. It should be three sentences AT LEAST. These are sentences that directly accomplish your task by explaining HOW the author used writing tricks effectively to prove his/her claim. In other words, how does that specific author’s craft thing make the author’s claim clear? Use the following sentence stems to help you frame your 3-5 “how” analysis sentences if you would like.
Chaucer used these numerous, different authors in order to paint a clearer picture of the human experience. Just by reading four of the Canterbury Tales, the reader can see a moral or lesson from a loud drunk (the Miller), a valiant hero (the Knight), a women’s rights advocate (the Wife of Bath), and a religious hypocrite (the Pardoner). Each moral is completely different and unique. By reading four different points of view, the reader gets a colorful, complete perspective on how humans should and should not interact. If there was only one point of view, the reader would be lacking key elements of the human experience.
5) For the second body paragraph, follow the same structure as the previous body paragraph and:
· Start with a supplemental transition such as, An additional way the author clarified her claim can be found…
· Be sure the literary device (author’s craft trick) you use to prove the author’s claim in this paragraph is unique and different from the one you used in body paragraph #1
Conclusion: Do these things in this order

1) Start with a synthesis transition like, Therefore, OR Overall, OR With all this in mind,

2) One sentence that states that the argument was “good.” The author’s claim that multiple points of view are need to completely understand the human experience impactful.
3) Restate the examples used in the body paragraphs. Multiple narrators and character developing through empathy both made the author’s claim that “Perspective matters” clear.
4) Add at least two more sentences of analysis The multiple points of view of the Canterbury pilgrims are the richness of the human experience. Because Chaucer kept changing points of view, the reader had many layers of the human experience to fill in the complete picture that he was painting. The different characters telling their story were the multiple colors of the rainbow. If Chaucer would have deleted one or more, the rainbow would be less colorful and the reader would be missing crucial parts of what it means to be human.
	Learning Targets
	4
	3
	2
	1

	Purpose = Did I produce clear writing to accomplish a specific purpose: to persuade, to inform, to analyze, and/or to entertain?

	I can make my purpose very clear beyond teacher expectations. My reader is completely familiar with my claim in a profound way.
	I can make my purpose clear consistently. My reader is pretty familiar with my claim. My purpose is apparent and believable.
	I can make my purpose fairly clear. My reader is somewhat familiar with my claim. Some aspects of my purpose are confusing or unclear.
	I struggle to make my purpose obvious. My reader is not clear about my claim. I require teacher assistance to clarify a purpose in my writing.

	Organization = Did I organize my ideas in a logical & effective manner so that my audience can follow my thinking?
	I can structure ideas

to make my claim

obvious beyond teacher

expectations; my
transitions are

smooth, mature,

varied & artistic.
	I can structure ideas
to make my claim
apparent consistently;

my transitions are
clear, obvious, &
useful consistently.
	My structure implies
my claim; some of my transitions help

move between ideas.
My reader has to infer
my flow of ideas.
	My structure is confusing and/or misleading; my transitions are lacking

or ineffective. I require
teacher assistance to
organize my thoughts.

	Support = Did I use accurate, varied, and relevant evidence to support claims?

	I can use an abundance
of evidence that is
reliable, specific,
relevant, unbiased &
directly proves my claim
beyond teacher
expectations.
	I can use a supply of

evidence that is
respectable, specific,
useful, unbiased and
supports my claim. I do

this consistently for
every argument/reason.
	Some evidence I used
is helpful, relevant,
unbiased and works to
clarify my claim. I am
sometimes inconsistent

or inaccurate with my
claim evidence.
	I used little to no evidence;

it is unreliable, vague,
irrelevant, biased, plagiarized

and/or doesn’t directly
clarify my claim. I require
teacher help to show

evidence for arguments.

	Mechanics = Did I

produce writing that

follows conventions:

accurate grammar,

punctuation, & mechanics?
	I can display an
advanced use of
grammar, punctuation &

mechanics. I use mature mechanics: colon,

semi-colon, dashes, etc.
	I can display a sufficient,

consistent control over
grammar & punctuation.

My errors do not
significantly distract
from meaning.
	I can only display an

inconsistent or partial
control over grammar & punctuation. My errors sometimes distract

from meaning.
	I have multiple miscues in
grammar, punctuation &
mechanics; my errors
distract from meaning. I
need teacher help to do this proficiently.

	Style = Did I express my ideas artistically? Did I use clear, precise diction & mature, varied syntax?
	I can use artistic &

accurate authorship:

specific, mature word
choice & syntax.
	I can use satisfactory &

consistent authorship by

using specific words &

syntax.
	I can only use

inconsistent authorship:

vague words and basic, predictable syntax.
	I can only use poor

authorship: inaccurate,
immature, weak words &
syntax. I need teacher help.

When you turn in your essay, please attach this rubric and grade yourself. Also, in the space below, please write the item on this page that helped you understand the task at hand the most and the thing about this task that was the most challenging.[image: image1.jpg]7 inches wide

8 inches tall

The author challenges the audience to…		The author establishes the idea that X by…

The writer builds his argument by… 			By doing this, the author...

(Author name) adds credibility to her claim by…	In this way, (author’s name)…

This (author’s craft evidence) provides X for the readers by…	

This (author’s craft evidence) urges the reader to…	

This (author’s craft evidence) furthers the argument because…

