

VIRGINIA STANDARDS OF LEARNING

Spring 2010 Released Test

END OF COURSE ENGLISH: WRITING

Form W0110, CORE 1

Property of the Virginia Department of Education

Copyright ©2010 by the Commonwealth of Virginia, Department of Education, P.O. Box 2120, Richmond, Virginia 23218-2120. All rights reserved. Except as permitted by law, this material may not be reproduced or used in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage or retrieval system, without written permission from the copyright owner. Commonwealth of Virginia public school educators may reproduce any portion of these released tests for non-commercial educational purposes without requesting permission. All others should direct their written requests to the Virginia Department of Education, Division of Student Assessment and School Improvement, at the above address or by e-mail to Student_Assessment@doe.virginia.gov.

Directions

Read the passage. Then read each question about the passage and choose the best answer.

SAMPLE A

A Special Person

In English class, Sarah has been asked to write a description of someone special to her. Sarah wants to write about her older brother.

Which of these would *best* help Sarah write her description of her older brother?

- A** Calling his friends and telling them about him
- B** Thinking about all the things she likes about him
- C** Making a list of things she wants him to do for her
- D** Asking him to take her to the library

SAMPLE B

Here is the first part of Sarah’s rough draft.

Draft A

(1)A special person in my life is my big brother. (2)His name is Ben. (3)He has always been there to help me out and has been there for me when I needed him.

How are sentences 1 and 2 *best* combined?

- F** A special person in my life is Ben, my big brother.
- G** A special person in my life is Ben, he is my big brother.
- H** In my life a special person is my big brother, his name is Ben.
- J** My big brother Ben, he is a special person in my life.

SAMPLE C

Sarah has written a second draft of the first part of her essay.

Draft B

(1)A special person in my life is my big brother. (2)His name is Ben. (3)He has always been supportive of me.

In rewriting sentence 3 of Draft A, how has Sarah improved sentence 3 of Draft B?

- A She has created a fragment.
- B She has changed the meaning entirely.
- C She has expressed the idea more concisely.
- D She has shifted the point of view.

SAMPLE D

Here is the next part of Sarah's rough draft.

(4)The best thing about my brother is that he helps me with my homework. (5)He's a really good student.

In sentence 4, he helps is correctly written —

- F he were helping
- G he help
- H he have helped
- J As it is

Directions

You do not need to read a passage to answer the following question. Read and answer the question.

SAMPLE E

Read this sentence.

The race proved that Lee was a more fast runner than Bob.

In this sentence, more fast should be written —

- A faster
- B fastest
- C more faster
- D As it is

Robo Games

Alan writes a column covering school events for the high school newspaper. He decides to write about a recent school competition.

Before beginning his draft, Alan starts this web. Use it to answer questions 1 and 2.

1 Which item on this web is in the wrong place?

- A** Held in our school gymnasium
- B** Teach students how to work as a team
- C** Begun by local science teachers
- D** Competition to design a robot

2 Given his purpose for writing, which of the following would *best* help Alan gather information for his article on the school competition?

- F** Consulting a library catalog to find books
- G** Searching the Internet for information
- H** Asking faculty members what they know
- J** Interviewing students who participated

Here is the first part of Alan’s rough draft. Use it to answer questions 3–6.

(1)“Let the games begin!” a voice boomed over the loudspeakers in the gym. **(2)**The cheers and applause that erupted from the crowd normally signaled the start of an athletic competition. **(3)**The event was the official opening of the third annual, district-wide competition known as Robo Games. **(4)**This year’s games were held at Hollow Creek High School last Saturday night.

(5)Designing a robot that can actually function in reality and perform tasks is a challenging thing for students to try to do, and these students worked hard to prepare for the fiercely competitive event. **(6)**However, the competitive spirit was not the most important aspect of the event. **(7)**The focus was on the value of working with teammates to achieve a common purpose. **(8)**The gym was decorated in the colors representing the competing high schools. **(9)**The five teams, each consisting of five members, proudly represented South, Valley View, Greenwood, Taft, and Hollow Creek. **(10)**Each team designed a robot to push a small, plastic ball through a maze, at the end of which was a cardboard shoebox. **(11)**Spectators cheered enthusiastically when the task was completed successfully. **(12)**The audience groaned and shouted encouragement when any of the robots struggled to complete the task. **(13)**The plastic balls had to be pushed into this box.

(14)This event was created by a group of area science teachers, including Hollow Creek’s chemistry teacher, Paula Grant. **(15)**Mrs. Grant also coached Hollow Creek’s team. **(16)**The team finished in second place. **(17)**The dedicated instructors who created this event wanted to show students how much fun math and science can be. **(18)**Math and science are both subject areas that require careful study.

3 Which transitional sentence could *best* be added after sentence 2?

- A** Furthermore, the gym was filled with energy and excitement.
- B** This time, however, the roar was for a math and science event.
- C** In fact, it sounded like a championship basketball game in the gym.
- D** Even so, the noise did not compare to most high school football games.

4 Alan notices that sentence 13 is out of sequence. Alan should place this sentence after —

- F** sentence 7
- G** sentence 8
- H** sentence 10
- J** sentence 14

5 How can sentences 15 and 16 *best* be combined without changing their meaning?

- A** Because Mrs. Grant also coached Hollow Creek’s team, the team finished in second place.
- B** Mrs. Grant also coached Hollow Creek’s team to a second-place finish.
- C** Mrs. Grant also coached Hollow Creek’s team, so they finished in second place.
- D** Though Mrs. Grant also coached Hollow Creek’s team, the team finished in second place.

6 Which sentence should be deleted because it is off topic?

- F** Sentence 11
- G** Sentence 12
- H** Sentence 17
- J** Sentence 18

**Go to the next
page and continue
working.**

Read the next part of Alan’s rough draft and use it to answer questions 7–9. This section has groups of underlined words. The questions ask about these groups of underlined words.

(19)Seven weeks ago each school was given an identical box of parts for building a robot. **(20)**A set of rules governing the robot’s design was included in the kit. **(21)**Each team would assemble its robot and to use only the parts from the box and the specified guidelines.

(22)There was no limit to the number of students allowed to help with designing and building the robot. **(23)**However, only five students could then be chosen as the official team members for the competition. **(24)**Of those five team members, only one could control the robot as it navigated the maze. **(25)**Students were also directed to a website where they submitted weekly progress reports.

(26)Most students were familiar with the basic principles of geometry and physical science that dictate the process of designing a robot. **(27)**However, some students had little experience with the physical construction of such a device. **(28)**Students had to learn how to safely use saws, drills, and other potentially hazardous tools. **(29)**Local engineers, scientists, carpenters, and mechanics, all of whom volunteered their time, served as mentors to help guide students through the process of designing and building their robots. **(30)**These community members contributed their time and energy to this effort on weekends and after school to help make the event a success. **(31)**As Jaime Plantez, a senior at Hollow Creek, said, “This experience really showed me how important it was to keep my team’s goal in mind.” **(32)**His comment underscores the intended purpose of this event: to prepare students for the world beyond the classroom.

7 In sentence 21, how is and to use correctly written?

- A** using
- B** and using
- C** to use
- D** As it is

8 In sentence 24, how is members, only one correctly written?

- F** members. Only one
- G** members; only one
- H** members: only one
- J** As it is

9 In sentence 28, how is hazardous correctly written?

- A** hazzardous
- B** hazardous
- C** hazzerdous
- D** As it is

A President's Home

Eileen's U.S. History teacher asks the students to write a report about a famous American historical site. Eileen decides to write about Monticello, a home designed and built by Thomas Jefferson.

Before beginning her article, Eileen makes these notes. Use them to answer question 10.

	• 5,000-acre plantation home near Charlottesville, Virginia
	• Talented scientist and architect
	• Construction began 1769 — completed 1809
	• Drafted the Declaration of Independence
	• 43 rooms and 11,000 square feet when completed
	• Sold after Jefferson's death and fell into disrepair
	• Bought and restored by Thomas Jefferson Foundation

10 Which fact on the list is *least* essential to Eileen's report about Thomas Jefferson's home?

- F** Construction began 1769—completed 1809
- G** Drafted the Declaration of Independence
- H** 43 rooms and 11,000 square feet when completed
- J** Sold after Jefferson's death and fell into disrepair

**Go to the next
page and continue
working.**

Here is the first part of Eileen’s rough draft. Use it to answer questions 11–13.

(1) Thomas Jefferson is one of the most famous patriots in our country’s history. **(2)** Most people know him as the third President of the United States and the author of the Declaration of Independence. **(3)** Furthermore, Jefferson is also famous for founding the University of Virginia and designing one of the most famous structures in the United States. **(4)** The building is so admired that it has been featured on a United States coin. **(5)** This famous building is Monticello, Jefferson’s home near Charlottesville, Virginia.

(6) During his life, Jefferson held many important political positions, he was also a talented scientist and architect. **(7)** Many people believe Monticello was Jefferson’s true passion. **(8)** He spent 40 years personally designing, building, and renovating the home he called his “essay in architecture.”

(9) Jefferson built Monticello on a mountaintop not far from the frontier farm where he was born. **(10)** Located on land Jefferson had inherited from his wealthy father, the house became the center of Jefferson’s 5,000-acre plantation. **(11)** The home had 43 rooms and covered more than 11,000 square feet when it was completed. **(12)** Such a building could not be completed overnight, though. **(13)** Monticello was a work in progress for most of Jefferson’s life.

(14) Jefferson began clearing the land for the house in 1768, although construction of the original design, which called for only fourteen rooms, began the following year. **(15)** Jefferson first moved into the partially completed house in 1770. **(16)** He did not have much time, though, to enjoy his new home, as his political interests soon overtook his attention. **(17)** Due to Jefferson’s involvement with the nation’s politics, progress on Monticello over the next several years was steady but slow. **(18)** However, the house was essentially finished by 1784 when Jefferson left for Paris to negotiate a treaty on behalf of the U.S. government.

11 Eileen discovers this run-on sentence.

During his life, Jefferson held many important political positions, he was also a talented scientist and architect.

Which revision is the *best* way to correct the error?

- A** During his life, Jefferson held many important political positions he was also a talented scientist and architect.
- B** During his life, Jefferson held many important political positions, but he was also a talented scientist and architect.
- C** During his life, Jefferson held many important political positions: he was also a talented scientist and architect.
- D** During his life, Jefferson held many important political positions but he was also a talented scientist and architect.

12 Which of these could *best* be added to the beginning of sentence 8 to provide better transition?

- F** In contrast,
- G** However,
- H** In fact,
- J** Nonetheless,

- 13** Eileen wants to add this sentence to paragraph 3 of her essay but realizes it is a fragment.

Using his knowledge of mathematics and European architecture to design his home.

What is the *best* way to revise the fragment?

- A** He used his knowledge of mathematics and European architecture to design his home.
- B** To design his home, using his knowledge of mathematics and European architecture.
- C** He, using his knowledge of mathematics and European architecture, to design his home.
- D** His knowledge of mathematics and European architecture used to design his home.

**Go to the next
page and continue
working.**

Read the next part of Eileen’s rough draft and use it to answer questions 14–19. This section has groups of underlined words. The questions ask about these groups of underlined words.

(19) Jefferson had expected to be gone only one year, but he remained the minister to France until 1789. **(20)** During his years in Paris, Jefferson was influenced by Europe’s neoclassical architecture, and upon his return to Virginia, he decided to remodel and expand Monticello. **(21)** The most extensive change he made was the addition of a separate domed roof to the west portico. **(22)** The domed roof caused some problems: the plans for the roof needed to be changed, materials had to be ordered, and the entire second story of the house had to be demolished. **(23)** Construction of the dome was completed in 1800, giving the house the familiar profile famously depicted on United States nickel coins. **(24)** The image of the west-facing side of the home is often assumed to be Monticello’s front entrance; in fact, guests usually entered from the east.

(25) Jefferson continued to oversee the remodeling even during his terms as President. **(26)** The home’s remodeling was finally completed in 1809, shortly after he left office. **(27)** Beyond the fine architecture, Monticello is known for its botanical gardens, which served both as a source of food and as an experimental laboratory for Jefferson. **(28)** He grew more than 330 varieties of vegetables in the 1,000-foot-long garden terrace and 170 different types of fruit in Monticello’s two orchards. **(29)** Jefferson also grew an assortment of medicinal, fragrant and, culinary herbs throughout the gardens.

(30) Jefferson was deeply in debt when he died on July 4, 1826. (31) His daughter was forced to sell Monticello and most of its contents. (32) The home had fell into neglect for a long period, and many of Jefferson's possessions were sold. (33) Fortunately, however, the Thomas Jefferson Foundation, which now owns the home, has worked hard to restore Monticello to its former glory. (34) Today, most of the furnishings in Monticello consist of items originally owned by Jefferson. (35) The remaining contents are period pieces or authentic reproductions. (36) The mansion is the only house in the United States recognized as a World Heritage Site. (37) It was also named a national landmark in 1998 by the American Society for Horticultural Science. (38) With more than half a million tourists each year Monticello is one of Virginia's most popular tourist attractions. (39) Considering the historical importance of this landmark, Monticello's popularity is not likely to decline anytime soon.

14 In sentence 27, botanical gardens, which served both is correctly written —

- F botanical gardens which served both
- G botanical gardens which, served both
- H botanical gardens, which, served both
- J As it is

15 In sentence 29, how is medicinal, fragrant and, culinary correctly written?

- A medicinal, fragrant, and, culinary
- B medicinal fragrant and culinary
- C medicinal, fragrant, and culinary
- D As it is

16 In sentence 32, how is had fell correctly written?

- F falls
- G has fell
- H fell
- J As it is

17 In sentence 33, how is Fortunately correctly written?

- A Fortunately
- B Fortuneately
- C Fortuneatly
- D As it is

18 In sentence 37, how is american Society for Horticultural science correctly written?

- F** american society for Horticultural Science
- G** American society for Horticultural science
- H** American Society for Horticultural Science
- J** As it is

19 In sentence 38, million tourists each year Monticello is correctly written —

- A** million tourists each year, Monticello
- B** million tourists each year Monticello,
- C** million tourists, each year, Monticello
- D** As it is

A Fundraising Feast

Julius writes a letter to Ms. Petron, the school band director, suggesting a fundraiser idea.

20 Which of these will *best* help Julius organize his ideas?

- F** Searching the Internet for fundraiser information
- G** Writing about a time when he attended a fundraiser
- H** Interviewing his friends about their ideas for fundraisers
- J** Listing the main points related to his idea for the fundraiser

**Go to the next
page and continue
working.**

Here is the first part of Julius’s rough draft. Use it to answer questions 21–25.

417 Oak Lane
Middletown, VA 22601
October 2, 2009

Ms. Cynthia Petron, Band Director
Madison High School
555 Grand Avenue
Middletown, VA 22601

Dear Ms. Petron:

(1)Last week students were encouraged to offer suggestions for a fundraiser. **(2)**Two significant criteria had to be met. **(3)**The initial investment should not exceed \$250, and the event should appeal to a broad audience. **(4)**I have an idea that satisfies both requirements. **(5)**Furthermore, this idea for the band to attend the state spring competitions could, I believe, potentially generate enough money. **(6)**My fundraiser suggestion is a medieval feast.

(7)I’m thinking we could hold the feast on a weeknight at school. **(8)**The school cafeteria is the ideal location. **(9)**Not only is the cafeteria familiar to everyone, but also it is spacious enough to accommodate a large crowd. **(10)**Our principal, Mr. Meyers, is very supportive of school functions, which is why I am hopeful that he will permit us to use this space.

(11)Spaghetti will make a hearty, inexpensive, and authentic feast. (12)After all, spaghetti is a medieval food. (13)According to some historians, the explorer Marco Polo gave pasta, a dish discovered during his journeys to Asia, to his fellow Italians during the Middle Ages. (14)Guests will enjoy a delicious meal and learn an interesting fact about a common food. (15)Additionally, Mrs. Simms, our school’s choir teacher, has informed me that she would be willing to make spaghetti and meatballs. (16)Mrs. Simms knows many of the band parents. (17)She could ask some of them to help her prepare the feast. (18)Of course, members of the band will assist with general cleanup after the dinner.

21 Which is the *best* way to revise sentence 5 for clarity?

- A** Furthermore, I believe for the band this idea to attend the state spring competitions could potentially generate enough money.
- B** Furthermore, I believe this idea could potentially generate enough money for the band to attend the state spring competitions.
- C** Furthermore, to attend the state spring competitions for the band, this idea could, I believe, potentially generate enough money.
- D** Furthermore, for the band, I believe that this idea to attend the state spring competitions could potentially generate enough money.

22 How can Julius *best* revise sentence 7 for appropriate tone?

- F** The feast could easily be held on a weeknight at school.
- G** You have to let us hold the feast on a weeknight at school.
- H** It would be so awesome if we could hold the feast on a weeknight at school!
- J** What do you think about maybe holding the feast on a weeknight at school?

23 Which sentence could Julius *best* add after sentence 9 to support the ideas in paragraph 2?

- A** Further, supporting the band shows the members that you appreciate them.
- B** Moreover, we need to find new ways for the band to generate funds.
- C** In fact, the whole school will benefit from this sort of fundraiser.
- D** In addition, the room is available most evenings.

24 Which word would *best* replace gave in sentence 13 to make the meaning more precise?

- F** showed
- G** offered
- H** brought
- J** introduced

25 Read these sentences from Julius’s rough draft.

(16)Mrs. Simms knows many of the band parents. **(17)**She could ask some of them to help her prepare the feast.

How can Julius *best* combine these sentences without changing their meaning?

- A** Mrs. Simms knows many of the band parents, but she could ask some of them to help her prepare the feast.
- B** Since Mrs. Simms knows many of the band parents, she could ask some of them to help her prepare the feast.
- C** Mrs. Simms knows many of the band parents, or she could ask some of them to help her prepare the feast.
- D** Though Mrs. Simms knows many of the band parents, she could ask some of them to help her prepare the feast.

Read the next part of Julius’s rough draft and use it to answer questions 26–29. This section has groups of underlined words. The questions ask about these groups of underlined words.

(19)There are a number of inexpensive ways to make this event a success. **(20)**To further enrich the atmosphere, our drama teacher, Mr. Yonkowski, could provide costumes from the period. **(21)**These costumes can be worn by senior band members who will serve the feast. **(22)**Since we often play music for the drama club’s productions, Mr. Yonkowski would be happy to help us. **(23)**Some of the junior band members could play authentic period music and to enhance the evening’s atmosphere. **(24)**The performance would give these band members a great opportunity: the chance to be the featured entertainment.

(25)This unique and entertaining event has the potential to be an even greater success than last year’s leaf-raking fundraiser. **(26)**The spaghetti will be delicious, the costumes adding a measure of authenticity, and the music will be a rare treat for both the audience and the performers. **(27)**The overall effect will be like walking into the pages of a medieval history book. **(28)**Guests can take a brief journey back in time while you enjoy first-rate food and entertainment. **(29)**Furthermore, an authentic Middle-Ages feast would help set this fundraiser apart from others and provide an enjoyable and memorable experience for all involved. **(30)**I am absolutely convinced that this fundraiser could be a tremendous success.

(31)Please consider my idea for the fundraiser. **(32)**I thank you for allowing us this opportunity.

Sincerely,

Julius Mercer

26 In sentence 23, how is and to enhance correctly written?

- F** and enhancing
- G** to be enhancing
- H** to enhance
- J** As it is

27 In sentence 26, how is adding correctly written?

- A** add
- B** added
- C** will add
- D** As it is

28 In sentence 28, how is you correctly written?

- F** they
- G** we
- H** those
- J** As it is

29 In sentence 30, how is absolutly correctly written?

- A** absolutely
- B** absoluteley
- C** absolutley
- D** As it is

**Go to the next
page and continue
working.**

You do not need to read a passage to answer the following question. Read and answer the question.

30 Read this sentence.

The researchers, including a team from Norway spent two years drilling ice cores in Antarctica.

In this sentence, how is researchers, including a team from Norway spent correctly written?

- F researchers including a team from Norway spent
- G researchers including a team from Norway, spent
- H researchers, including a team from Norway, spent
- J As it is

Answer Key-EOC002-W0110

Test Sequence Number	Correct Answer	Reporting Category	Reporting Category Description
1	A	001	Plan, compose, and revise in a variety of forms for a variety of purposes
2	J	001	Plan, compose, and revise in a variety of forms for a variety of purposes
3	B	001	Plan, compose, and revise in a variety of forms for a variety of purposes
4	H	001	Plan, compose, and revise in a variety of forms for a variety of purposes
5	B	001	Plan, compose, and revise in a variety of forms for a variety of purposes
6	J	001	Plan, compose, and revise in a variety of forms for a variety of purposes
7	A	002	Edit for correct use of language, capitalization, punctuation, and spelling
8	J	002	Edit for correct use of language, capitalization, punctuation, and spelling
9	B	002	Edit for correct use of language, capitalization, punctuation, and spelling
10	G	001	Plan, compose, and revise in a variety of forms for a variety of purposes
11	B	001	Plan, compose, and revise in a variety of forms for a variety of purposes
12	H	001	Plan, compose, and revise in a variety of forms for a variety of purposes
13	A	001	Plan, compose, and revise in a variety of forms for a variety of purposes
14	J	002	Edit for correct use of language, capitalization, punctuation, and spelling
15	C	002	Edit for correct use of language, capitalization, punctuation, and spelling
16	H	002	Edit for correct use of language, capitalization, punctuation, and spelling
17	A	002	Edit for correct use of language, capitalization, punctuation, and spelling
18	H	002	Edit for correct use of language, capitalization, punctuation, and spelling
19	A	002	Edit for correct use of language, capitalization, punctuation, and spelling
20	J	001	Plan, compose, and revise in a variety of forms for a variety of purposes
21	B	001	Plan, compose, and revise in a variety of forms for a variety of purposes
22	F	001	Plan, compose, and revise in a variety of forms for a variety of purposes
23	D	001	Plan, compose, and revise in a variety of forms for a variety of purposes
24	J	001	Plan, compose, and revise in a variety of forms for a variety of purposes
25	B	001	Plan, compose, and revise in a variety of forms for a variety of purposes
26	H	002	Edit for correct use of language, capitalization, punctuation, and spelling
27	C	002	Edit for correct use of language, capitalization, punctuation, and spelling
28	F	002	Edit for correct use of language, capitalization, punctuation, and spelling
29	A	002	Edit for correct use of language, capitalization, punctuation, and spelling
30	H	002	Edit for correct use of language, capitalization, punctuation, and spelling

**Spring 2010 Released
EOC Standards of Learning Writing Test**

**Total Raw Score to Scaled Score Conversion Table for
Multiple Choice Form W0110 Administered with Prompt 1653**

Total Raw Score	Total Scaled Score
Number of Multiple Choice Items Answered Correctly Added to the Number of Points Earned on the Short Paper	
0	000
1	022
2	043
3	065
4	086
5	108
6	129
7	192
8	224
9	244
10	258
11	269
12	279
13	287
14	294
15	301
16	308
17	314
18	320
19	325
20	331
21	336
22	342
23	347
24	352
25	358
26	363
27	368
28	374
29	379
30	384
31	389
32	395
33	400
34	406
35	411
36	417
37	422
38	428
39	434
40	441
41	448
42	455
43	463
44	471
45	481
46	492
47	504
48	518
49	533
50	550
51	570
52	594
53	600
54	600

A **total raw score** (left column) is converted to a **total scaled score** (right column). The total scaled score may range from 0 to 600.

A scaled score of 400 or more means the student passed the SOL test, while a scaled score of 399 or less means the student did not pass the test. A scaled score of 500 or more indicates the student passed the SOL test at an advanced level.