English II Mid-Spring Common Assessment 2011-2012

Name__Date_____________Period_____

Directions
Read the following selection. Then answer the questions that follow on the line provided.
Going for Broke
Sarah Hughes
When I finished third at the 2002 national championships, behind Michelle

Kwan and Sasha Cohen, I knew exactly what I was supposed to say afterward. That it

didn’t really matter where I had placed, that I was just honored to make the Olympic

team and thrilled to be headed to Salt Lake City. And all that was true. But I was

really upset too. I knew I could do better. I wasn’t pleased to be heading to the

Olympics as the third body on our team.
All the way back home from Los Angeles to New York’s Long Island, I was

thinking, “What can I do?” By the time my coach, Robin Wagner, and I sat down to

discuss it, I pretty much knew the answer: we had to make big changes. That may

have seemed radical, given that Salt Lake was weeks, not months, away. But both of

us understood that change was required if I wanted a different result at the Olympics.
It started with the music. My coach had wanted me to perform in a graceful,

lyrical fashion, believing that the judges preferred a more classical style. But I found

it really boring. And if we were doing it just to please the judges, it wasn’t working. I

was 16 years old—confident and strong—and wanted something truer to my real

character. I had dreamed about the Olympics since I was a little girl. Now that I had

made it, I wanted to show people the real me and hope they liked it.
The new selection from Rachmaninoff’s “Daphnis and Chloe” was fiery,

with more gusto, allowing me to speed up my footwork and show off more dramatic

movements. Along with a more vibrant program, I got a snazzier hairdo and a jazzier

dress with tons of sparkling beads. Everything had a new look and feel. But the

biggest decision still loomed. What should I do about the critical triple-jump

combinations that I had been struggling with for two years?
At the nationals I had omitted the only one I had planned. Now for the

Olympics I was hoping to perform two in the same program. Could I risk that on the

biggest stage of all? If I eliminated those jumps and performed a less difficult routine,

I was sure I could skate clean and probably win a bronze medal. But I wouldn’t have

a shot at the gold. If I kept the triple-triples in my program and botched them, I

probably wouldn’t get any medal at all.
Both my coach and my dad said that it would have to be my call because,

ultimately, I was out there on the ice by myself. I am not a risk taker by nature. But

when I stopped and thought about the Olympic moments that I remembered, they

were not the ones where people played it safe and just did what they could. The

greatest moments were when people put themselves on the line and then pulled it off.

I wanted one of those amazing, unbelievable, edge-of-the-seat Olympic moments.
That’s the thing with the Olympics. We make our own destinies. You have to

be willing to change the whole game plan for that shot at the glory of that moment.

And when I stepped onto the ice in Salt Lake City—even though I had rarely pulled

off both triple-triples in practice—I knew that I was ready. All the changes had really

prepared me to be the best I could be.
Pretty soon the crowd knew something special was happening, I could feel the

excitement building. All my hours and weeks and months and years of training came

together, and I was really in the moment. As my program came to an end, the crowd

was so loud I couldn’t even hear my music. My coach stopped me as I was about to

leave the ice and told me, “Take it all in. It’s never going to be like this again.”
I will never forget that moment. I had skated into this gargantuan Olympic

arena, and now everything seemed so small and intimate. The people were cheering,

but it wasn’t just for me. It was one of those Olympic moments I had dreamed about.

And it was really cool to be part of it. I don’t want to sound like an inarticulate 16-

year-old. But that sums it up perfectly. At that moment I didn’t think about all the

nuances and implications. It was just really cool.
From “Going for Broke” by Sarah Hughes, Newsweek, January 23, 2006. Copyright © 2006 Newsweek, Inc. All rights reserved. Reprinted by permission.
Mid-Spring UNIT 3 Common Assessment – ELA – 10th grade

Name__Date_____________Period_____
Comprehension [5 points each]
Directions
Answer the following questions about “Going for Broke.”
1. What point of view does the author use?
	a.
	first person

	b.
	second person

	c.
	omniscient

	d.
	third person limited

2. Which words or phrases in lines 1–11 help you follow the chronological order of the selection?
	a.
	“finished third,”“behind”

	b.
	“Olympic team,”“Salt Lake City”

	c.
	“honored,”“thrilled”

	d.
	“afterward,”“by the time”

3. Reread lines 2–8. You can infer that the Olympics were held in:
	a.
	New York

	b.
	Long Island

	c.
	Salt Lake

	d.
	Los Angeles

4. You can draw the conclusion from lines 12–17 that the author:
	a.
	lacks grace

	b.
	likes herself

	c.
	hides her dreams

	d.
	challenges everyone

Continue>>>

5.
 Which of the following contains a detail to support the point that the author struggled with triple-jump combinations?
	a.
	lines 2

	b.
	lines 20–21

	c.
	lines 24–25

	d.
	lines 26–27

6. Reread lines 36–45. The words that help you follow the chronological order of the selection are:
	a.
	“That’s the thing”

	b.
	“willing to change”

	c.
	“Pretty soon”

	d.
	“in the moment”

7. Which idea from the selection helps you conclude that the author wants to be the best?
	a.
	She was unhappy finishing third at the national championships.

	b.
	Judges at high-level competitions expected more than graceful skating.

	c.
	Her coach and her dad advised her to make her own decisions.

	d.
	The Olympic audience cheered loudly during her performance.

8. Which detail foreshadows the author’s Olympic success?
	a.
	the decision to change her music

	b.
	her memory of great Olympic moments

	c.
	her third-place finish at nationals

	d.
	the coach’s advice to “take it all in”

Mid-Spring Common Assessment – ELA – 10th grade - Answer Key

	#
	Skill(GLE)
	Answer Key
	Point Value

	1
	Identify POV (2.4bL)
	A
	5

	2
	Chronological order (2.3a)
	D
	5

	3
	Inferences (2.4i)
	C
	5

	4
	Draw conclusions(2.5d)
	B
	5

	5
	Identify support (2.4bL)
	C
	5

	6
	Chronological order (2.3a)
	C
	5

	7
	Draw conclusions(2.5d)
	A
	5

	8
	Identify foreshadowing (2.4bL)
	B
	5

1

