

MARYLAND

McDougal Littell

# LITERATURE


**MARYLAND**

McDougal Littell

# **LITERATURE**


## ACKNOWLEDGMENTS

### INTRODUCTORY UNIT

The Barbara Hogenson Agency: Excerpt from *A Young Lady of Property* by Horton Foote. Copyright © 1955, 1983 by Horton Foote. Reprinted by arrangement with Horton Foote and The Barbara Hogenson Agency.

KidsHealth: Excerpt from “Stress” by the Memours Foundation, from KidsHealth.com. Copyright © by KidsHealth.com. Reprinted with permission.

Atheneum Books for Young Readers: Excerpt from “Shells,” from *Every Living Thing* by Cynthia Rylant. Copyright © 1985 by Cynthia Rylant. Reprinted by permission of Atheneum Books for Young Readers, an imprint of Simon & Schuster Children’s Publishing Division.

*Continued on page R147*

### ART CREDITS

#### COVER, TITLE PAGE

*Untitled* (1986), Jerry N. Uelsmann. © 2003 Jerry N. Uelsmann.

*Continued on page R151*

Copyright © 2008 by McDougal Littell, a division of Houghton Mifflin Company. All rights reserved.

Warning: No part of this work may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any information storage or retrieval system without the prior written permission of McDougal Littell unless such copying is expressly permitted by federal copyright law. With the exception of not-for-profit transcription in Braille, McDougal Littell is not authorized to grant permission for further uses of copyrighted selections reprinted in this text without the permission of their owners. Permission must be obtained from the individual copyright owners as identified herein. Address inquiries to Supervisor, Rights and Permissions, McDougal Littell, P.O. Box 1667, Evanston, IL 60204.

ISBN 13: 978-0-618-94414-9

ISBN 10: 0-618-94414-1

Printed in the United States of America.

3 4 5 6 7 8 9—DJM—12 11 10 09 08

**MARYLAND**

McDougal Littell  
**LITERATURE**

Janet Allen

Arthur N. Applebee

Jim Burke

Douglas Carnine

Yvette Jackson

Robert T. Jiménez

Judith A. Langer

Robert J. Marzano

Donna M. Ogle

Carol Booth Olson

Carol Ann Tomlinson

Mary Lou McCloskey

Lydia Stack


*Baltimore, Maryland skyline © Jeremy Woodhouse/Getty Images*


**McDougal Littell**

EVANSTON, ILLINOIS • BOSTON • DALLAS


## SENIOR PROGRAM CONSULTANTS


**JANET ALLEN** Reading and Literacy Specialist; creator of the popular “It’s Never Too Late”/“Reading for Life” Institutes. Dr. Allen is an internationally known consultant who specializes in literacy work with at-risk students. Her publications include *Tools for Content Literacy*; *It’s Never Too Late: Leading Adolescents to Lifelong Learning*; *Yellow Brick Roads: Shared and Guided Paths to Independent Reading*; *Words, Words, Words: Teaching Vocabulary in Grades 4–12*; and *Testing 1, 2, 3 . . . Bridging Best Practice and High-Stakes Assessments*. Dr. Allen was a high school reading and English teacher for more than 20 years and has taught courses in both subjects at the University of Central Florida. She directed the Central Florida Writing Project and received the Milken Foundation National Educator Award.


**ARTHUR N. APPLEBEE** Leading Professor, School of Education at the University at Albany, State University of New York; Director of the Center on English Learning and Achievement. During his varied career, Dr. Applebee has been both a researcher and a teacher, working in institutional settings with children with severe learning problems, in public schools, as a staff member of the National Council of Teachers of English, and in professional education. Among his many books are *Curriculum as Conversation: Transforming Traditions of Teaching and Learning*; *Literature in the Secondary School: Studies of Curriculum and Instruction in the United States*; and *Tradition and Reform in the Teaching of English: A History*. He was elected to the International Reading Hall of Fame and has received, among other honors, the David H. Russell Award for Distinguished Research in the Teaching of English.


**JIM BURKE** Lecturer and Author; Teacher of English at Burlingame High School, Burlingame, California. Mr. Burke is a popular presenter at educational conferences across the country and is the author of numerous books for teachers, including *School Smarts: The Four Cs of Academic Success*; *The English Teacher’s Companion*; *Reading Reminders*; *Writing Reminders*; and *ACCESSing School: Teaching Struggling Readers to Achieve Academic and Personal Success*. He is the recipient of NCTE’s Exemplary English Leadership Award and was inducted into the California Reading Association’s Hall of Fame.


**DOUGLAS CARNINE** Professor of Education at the University of Oregon; Director of the Western Region Reading First Technical Assistance Center. Dr. Carnine is nationally known for his focus on research-based practices in education, especially curriculum designs that prepare instructors of K-12 students. He has received the Lifetime Achievement Award from the Council for Exceptional Children and the Ersted Award for outstanding teaching at the University of Oregon. Dr. Carnine frequently consults on educational policy with government groups, businesses, communities, and teacher unions.


**YVETTE JACKSON** Executive Director of the National Urban Alliance for Effective Education. Nationally recognized for her work in assessing the learning potential of underachieving urban students, Dr. Jackson is also a presenter for the Harvard Principal Center and is a member of the Differentiation Faculty of the Association for Supervision and Curriculum Development. Dr. Jackson’s research focuses on literacy, gifted education, and cognitive mediation theory. She designed the Comprehensive Education Plan for the New York City Public Schools and has served as their Director of Gifted Programs and Executive Director of Instruction and Professional Development.


**ROBERT T. JIMÉNEZ** Professor of Language, Literacy, and Culture at Vanderbilt University. Dr. Jiménez’s research focuses on the language and literacy practices of Latino students. A former bilingual education teacher, he is now conducting research on how written language is thought about and used in contemporary Mexico. Dr. Jiménez has received several research and teaching honors, including two Fulbright awards from the Council for the International Exchange of Scholars and the Albert J. Harris Award from the International Reading Association. His published work has appeared in the *American Educational Research Journal*, *Reading Research Quarterly*, *The Reading Teacher*, *Journal of Adolescent and Adult Literacy*, and *Lectura y Vida*.


**JUDITH A. LANGER** Distinguished Professor at the University at Albany, State University of New York; Director of the Center on English Learning and Achievement; Director of the Albany Institute for Research in Education. An internationally known scholar in English language arts education, Dr. Langer specializes in developing teaching approaches that can enrich and improve what gets done on a daily basis in classrooms. Her publications include *Getting to Excellent: How to Create Better Schools* and *Effective Literacy Instruction: Building Successful Reading and Writing Programs*. She was inducted into the International Reading Hall of Fame and has received many other notable awards, including an honorary doctorate from the University of Uppsala, Sweden, for her research on literacy education.


**ROBERT J. MARZANO** Senior Scholar at Mid-Continent Research for Education and Learning (McREL); Associate Professor at Cardinal Stritch University in Milwaukee, Wisconsin; President of Marzano & Associates. An internationally known researcher, trainer, and speaker, Dr. Marzano has developed programs that translate research and theory into practical tools for K-12 teachers and administrators. He has written extensively on such topics as reading and writing instruction, thinking skills, school effectiveness, assessment, and standards implementation. His books include *Building Background Knowledge for Academic Achievement*; *Classroom Management That Works: Research-Based Strategies for Every Teacher*; and *What Works in Schools: Translating Research Into Action*.


**DONNA M. OGLE** Professor of Reading and Language at National-Louis University in Chicago, Illinois; Past President of the International Reading Association. Creator of the well-known KWL strategy, Dr. Ogle has directed many staff development projects translating theory and research into school practice in middle and secondary schools throughout the United States and has served as a consultant on literacy projects worldwide. Her extensive international experience includes coordinating the Reading and Writing for Critical Thinking Project in Eastern Europe, developing integrated curriculum for a USAID Afghan Education Project, and speaking and consulting on projects in several Latin American countries and in Asia. Her books include *Coming Together as Readers*; *Reading Comprehension: Strategies for Independent Learners*; *All Children Read*; and *Literacy for a Democratic Society*.


**CAROL BOOTH OLSON** Senior Lecturer in the Department of Education at the University of California, Irvine; Director of the UCI site of the National Writing Project. Dr. Olson writes and lectures extensively on the reading/writing connection, critical thinking through writing, interactive strategies for teaching writing, and the use of multicultural literature with students of culturally diverse backgrounds. She has received many awards, including the California Association of Teachers of English Award of Merit, the Outstanding California Education Research Award, and the UC Irvine Excellence in Teaching Award. Dr. Olson's books include *Reading, Thinking, and Writing About Multicultural Literature* and *The Reading/Writing Connection: Strategies for Teaching and Learning in the Secondary Classroom*.


**CAROL ANN TOMLINSON** Professor of Educational Research, Foundations, and Policy at the University of Virginia; Co-Director of the University's Institutes on Academic Diversity. An internationally known expert on differentiated instruction, Dr. Tomlinson helps teachers and administrators develop effective methods of teaching academically diverse learners. She was a teacher of middle and high school English for 22 years prior to teaching at the University of Virginia. Her books on differentiated instruction have been translated into eight languages. Among her many publications are *How to Differentiate Instruction in Mixed-Ability Classrooms* and *The Differentiated Classroom: Responding to the Needs of All Learners*.


## ENGLISH LEARNER SPECIALISTS


**MARY LOU MCCLOSKEY** Past President of Teachers of English to Speakers of Other Languages (TESOL); Director of Teacher Development and Curriculum Design for Educo in Atlanta, Georgia. Dr. McCloskey is a former teacher in multilingual and multicultural classrooms. She has worked with teachers, teacher educators, and departments of education around the world on teaching English as a second and foreign language. She is author of *On Our Way to English*, *Voices in Literature*, *Integrating English*, and *Visions: Language, Literature, Content*. Her awards include the Le Moyne College Ignatian Award for Professional Achievement and the TESOL D. Scott Enright Service Award.


**LYDIA STACK** International ESL consultant. Her areas of expertise are English language teaching strategies, ESL standards for students and teachers, and curriculum writing. Her teaching experience includes 25 years as an elementary and high school ESL teacher. She is a past president of TESOL. Her awards include the James E. Alatis Award for Service to TESOL (2003) and the San Francisco STAR Teacher Award (1989). Her publications include *On Our Way to English*; *Wordways: Games for Language Learning*; and *Visions: Language, Literature, Content*.

## CURRICULUM SPECIALIST


**WILLIAM L. MCBRIDE** Curriculum Specialist. Dr. McBride is a nationally known speaker, educator, and author who now trains teachers in instructional methodologies. A former reading specialist, English teacher, and social studies teacher, he holds a Masters in Reading and a Ph.D. in Curriculum and Instruction from the University of North Carolina at Chapel Hill. Dr. McBride has contributed to the development of textbook series in language arts, social studies, science, and vocabulary. He is also known for his novel *Entertaining an Elephant*, which tells the story of a burned-out teacher who becomes re-inspired with both his profession and his life.

## MEDIA SPECIALISTS


**DAVID M. CONSIDINE** Professor of Instructional Technology and Media Studies at Appalachian State University in North Carolina. Dr. Considine has served as a media literacy consultant to the U.S. government and to the media industry, including Discovery Communications and Cable in the Classroom. He has also conducted media literacy workshops and training for county and state health departments across the United States. Among his many publications are *Visual Messages: Integrating Imagery into Instruction*, and *Imagine That: Developing Critical Viewing and Thinking Through Children's Literature*.


**LARKIN PAULUZZI** Teacher and Media Specialist; trainer for the New Jersey Writing Project. Ms. Pauluzzi puts her extensive classroom experience to use in developing teacher-friendly curriculum materials and workshops in many different areas, including media literacy. She has led media literacy training workshops in several districts throughout Texas, guiding teachers in the meaningful and practical uses of media in the classroom. Ms. Pauluzzi has taught students at all levels, from Title I Reading to AP English IV. She also spearheads a technology club at her school, working with students to produce media and technology to serve both the school and the community.


**LISA K. SCHEFFLER** Teacher and Media Specialist. Ms. Scheffler has designed and taught media literacy and video production curriculum, in addition to teaching language arts and speech. Using her knowledge of mass communication theory, coupled with real classroom experience, she has developed ready-to-use materials that help teachers incorporate media literacy into their curricula. She has taught film and television studies at the University of North Texas and has served as a contributing writer for the Texas Education Agency's statewide viewing and representing curriculum.


## MARYLAND TEACHER ADVISORS

### Tara Adams

Prince George's County Public Schools  
Capital Heights, MD

### Janice Albright

Esperanza Middle School  
Lexington Park, MD

### Gayle Brooks

Herbert Hoover Middle School  
Potomac, MD

### Elizabeth Burkes

Winston Middle School  
Baltimore, MD

### Rochelle Cooper

Northeast Middle School  
Baltimore, MD

### Stephanie Downes

Prince George's County Public Schools  
Capital Heights, MD

### Shelia Evans

Glenwood Elementary/Middle School  
Baltimore, MD

### Karen Kotchka

Lemell Middle School  
Baltimore, MD

### Arlene Proto

Moravia Park Elementary/Middle School  
Baltimore, MD

## NATIONAL TEACHER ADVISORS

These are some of the many educators from across the country who played a crucial role in the development of the tables of contents, the lesson design, and other key components of this program:

**Virginia L. Alford**, MacArthur High School, San Antonio, Texas

**Yvonne L. Allen**, Shaker Heights High School, Shaker Heights, Ohio

**Dave T. Anderson**, Hinsdale South High School, Darien, Illinois

**Kacy Colleen Anglim**, Portland Public Schools District, Portland, Oregon

**Beverly Scott Bass**, Arlington Heights High School, Fort Worth, Texas

**Jordana Benone**, North High School, Torrance, California

**Patricia Blood**, Howell High School, Farmingdale, New Jersey

**Marjorie Bloom**, Eau Gallie High School, Melbourne, Florida

**Edward J. Blotzer**, Wilkinsburg Junior/Senior High School, Wilkinsburg, Pennsylvania

**Stephen D. Bournes**, Evanston Township High School, Evanston, Illinois

**Barbara M. Bowling**, Mt. Tabor High School, Winston-Salem, North Carolina

**Kiala Boykin-Givehand**, Duval County Public Schools, Jacksonville, Florida

**Laura L. Brown**, Adlai Stevenson High School, Lincolnshire, Illinois

**Cynthia Burke**, Yavneh Academy, Dallas, Texas

**Hoppy Chandler**, San Diego City Schools, San Diego, California

**Gary Chmielewski**, St. Benedict High School, Chicago, Illinois

**Delorse Cole-Stewart**, Milwaukee Public Schools, Milwaukee, Wisconsin

**L. Calvin Dillon**, Gaither High School, Tampa, Florida

**Dori Dolata**, Rufus King High School, Milwaukee, Wisconsin

**Jon Epstein**, Marietta High School, Marietta, Georgia

**Helen Ervin**, Fort Bend Independent School District, Sugarland, Texas

**Sue Friedman**, Buffalo Grove High School, Buffalo Grove, Illinois

**Chris Gee**, Bel Air High School, El Paso, Texas

**Paula Grasel**, The Horizon Center, Gainesville, Georgia

**Christopher Guarraia**, Centreville High School, Clifton, Virginia

**Rochelle L. Greene-Brady**, Kenwood Academy, Chicago, Illinois

**Michele M. Hettinger**, Niles West High School, Skokie, Illinois

**Elizabeth Holcomb**, Forest Hill High School, Jackson, Mississippi

**Jim Horan**, Hinsdale Central High School, Hinsdale, Illinois

**James Paul Hunter**, Oak Park-River Forest High School, Oak Park, Illinois

**Susan P. Kelly**, Director of Curriculum, Island Trees School District, Levittown, New York

**Beverley A. Lanier**, Varina High School, Richmond, Virginia

**Pat Laws**, Charlotte-Mecklenburg Schools, Charlotte, North Carolina

**Diana R. Martinez**, Treviño School of Communications & Fine Arts, Laredo, Texas

**Natalie Martinez**, Stephen F. Austin High School, Houston, Texas

**Elizabeth Matarazzo**, Ysleta High School, El Paso, Texas

**Carol M. McDonald**, J. Frank Dobie High School, Houston, Texas

**Amy Millikan**, Consultant, Chicago, Illinois

**Terri Morgan**, Caprock High School, Amarillo, Texas

**Eileen Murphy**, Walter Payton Preparatory High School, Chicago, Illinois


**Lisa Omark**, New Haven  
Public Schools, New Haven,  
Connecticut

**Kaine Osburn**, Wheeling High  
School, Wheeling, Illinois

**Andrea J. Phillips**, Terry Sanford  
High School, Fayetteville, North  
Carolina

**Cathy Reilly**, Sayreville Public  
Schools, Sayreville, New Jersey

**Mark D. Simon**, Neuqua Valley  
High School, Naperville, Illinois

**Scott Snow**, Sequin High  
School, Arlington, Texas

**Jane W. Speidel**, Brevard County  
Schools, Viera, Florida

**Cheryl E. Sullivan**, Lisle  
Community School District,  
Lisle, Illinois

**Anita Usmiani**, Hamilton  
Township Public Schools,  
Hamilton Square, New Jersey

**Linda Valdez**, Oxnard Union  
High School District, Oxnard,  
California

**Nancy Walker**, Longview High  
School, Longview, Texas

**Kurt Weiler**, New Trier High  
School, Winnetka, Illinois

**Elizabeth Whittaker**, Larkin  
High School, Elgin, Illinois

**Linda S. Williams**, Woodlawn  
High School, Baltimore,  
Maryland

**John R. Williamson**, Fort  
Thomas Independent Schools,  
Fort Thomas, Kentucky

**Anna N. Winters**, Simeon High  
School, Chicago, Illinois

**Tonora D. Wyckoff**, North Shore  
Senior High School, Houston,  
Texas

**Karen Zajac**, Glenbard South  
High School, Glen Ellyn, Illinois

**Cynthia Zimmerman**, Mose  
Vines Preparatory High School,  
Chicago, Illinois

**Lynda Zimmerman**, El Camino  
High School, South San  
Francisco, California

**Ruth E. Zurich**, Brown Deer High  
School, Brown Deer, Wisconsin


# *Understanding the* **Maryland Voluntary State Curriculum**

## **What is the Maryland Voluntary State Curriculum?**

The Maryland Voluntary State Curriculum for Reading/English Language Arts outlines what you should know and be able to do at each grade level. Your teacher uses the Voluntary State Curriculum to design a course of instruction that will help you develop the skills and knowledge you are expected to have by the end of grade 7. The Maryland Voluntary State Curriculum for Reading/English Language Arts not only prepares you for success in taking tests like the Maryland School Assessment, but also prepares you for success in everyday life and the workplace.

## **How will I learn the material in the Maryland Voluntary State Curriculum?**

Your textbook is closely aligned to the Maryland Voluntary State Curriculum for Reading/English Language Arts. Every time you learn new information or practice a skill, you are mastering one of the objectives in the curriculum. Each unit in the textbook, each reading selection, and each workshop connects to the Voluntary State Curriculum for Reading/English Language Arts. The objectives covered in each section of a unit are listed on the opening page of the section as well as in the table of contents.


The Maryland Voluntary State Curriculum for Reading/English Language Arts has seven standards. These standards are:

1. **General Reading Processes:** Phonemic Awareness, Phonics, Fluency, Vocabulary, and Comprehension
2. **Comprehension of Informational Text**
3. **Comprehension of Literary Text**
4. **Writing**
5. **Controlling Language**
6. **Listening**
7. **Speaking**

The standards are broken down into topics, indicators, and objectives. Topics describe in general terms the knowledge and skills that can be tested. Each topic is broken down into indicators, which focus on smaller areas of knowledge and particular skills that are part of each topic. Objectives are the particular goals or steps that help you meet the indicators. You must master the objectives and indicators in each topic to master the standard. Maryland uses a special numbering system to identify the standard, topic, indicator, and objective.

*For a complete listing of the Maryland Voluntary State Curriculum for Reading/English Language Arts, see pg. S1.*

## MARYLAND VOLUNTARY STATE CURRICULUM DECODER

**3 . A . 7 . b**

**Indicates standard**  
**3: Comprehension of Literary Text**

Students will read, understand, interpret, analyze, and evaluate literary texts

**Identifies the objective**  
**b:** Analyze language choices that create tone

**Identifies the indicator**  
**7:** Analyze the author's purposeful use of language

**Indicates topic A:**  
**Comprehension of Literary Text**


# Embedded Assessment Practice

Each unit has a formatted practice test that covers specific standards-based skills.

## ASSESSMENT PRACTICE LOCATOR

### UNIT 1 pg 166

#### Plot, Conflict, and Setting

- Plot Stages
- Setting
- Conflict
- Sequence
- Make Inferences
- Synonyms
- Suffixes
- Commas
- Pronoun-Antecedent Agreement
- Run-on Sentences

### UNIT 2 pg 296

#### Analyzing Character and Point of View

- Point of View
- Characters
- Characterization
- Visualize
- Context Clues
- Easily Confused Words
- Suffixes
- Comparative and Superlative Forms
- Pronoun Cases

### UNIT 3 pg 406

#### Understanding Theme

- Theme and Topic
- Compare and Contrast
- Make Inferences
- Suffixes
- Multiple-Meaning Words
- Punctuate Dialogue
- Combine Sentences
- Compound Subject and Verb
- Coordinating Conjunctions

### UNIT 4 pg 534

#### Mood, Tone, and Style

- Mood
- Author's Purpose
- Style
  - Word Choice
  - Tone
  - Sentence Structure
- Similes
- Compound Words
- Sentence Types
- Commas

### UNIT 5 pg 630

#### The Language of Poetry

- Figurative Language
  - Metaphor
  - Simile
- Imagery
- Sound Devices
  - Rhyme
  - Onomatopoeia
- Repetition
- Make Inferences
- Specialized and Technical Vocabulary
- Latin Words and Roots
- Subject-Verb Agreement

### UNIT 6 pg 750

#### Myths, Legends, and Tales

- Characteristics of Myths
- Cultural Values
- Cause and Effect
- Summarize
- Denotation and Connotation
- Dictionary
- Capitalization
- Compound Sentences

### UNIT 7 pg 832

#### Biography and Autobiography

- Characteristics of Autobiography and Biography
  - Point of View
- Chronological Order
- Main Ideas and Supporting Details
- Word Origins
- Colons
- Capitalization

### UNIT 8 pg 926

#### Information, Argument, and Persuasion

- Argument
- Evaluate Support
- Persuasive Techniques
- Text Features
- Summarize
- Context Clues
- Word Parts
- Capitalization of Titles
- Punctuation of Titles

### UNIT 9 pg 933

#### The Power of Research

- Research Strategies pg 936
- Writing Research Reports pg 954


# Preparing for the MSA

## What is the MSA?

MSA stands for the Maryland School Assessment. The MSA in Reading is a test that measures your understanding of the Maryland Voluntary State Curriculum for Reading/English Language Arts in every grade you have completed. The MSA is given to all grade 7 students in early March in two parts over two days. The test includes multiple-choice questions as well as questions that require written responses.

## How can I be successful on the MSA?

Read the passages and questions on the following pages to prepare for the MSA in Reading. This section will familiarize you with the kinds of questions you can expect on the actual test. The tips and strategies highlighted in blue will guide you as you read the passages and answer the questions.

- Read the passages carefully, as well as the tips in the margins. The tips help you to focus on important ideas and details in the reading so that you will be better prepared to answer the questions that follow.

### Barbara Jordan

Lawyer and U.S. Representative

*From 1972 to 1978, Barbara Jordan served as congresswoman for Texas's 18th district. She was the first African-American woman that the Deep South sent to Congress.*

As you read, notice facts and details that seem important.

Barbara Jordan (1936–1996) grew up in an African-American neighborhood in Houston, Texas. She became the first African American elected to serve in the Texas state senate since 1883. Jordan also became the first African-American woman from the Deep

at the time she “had no fixed notion of what that was.” **Entering the White World** In 1954, Jordan was in her junior year at Texas Southern University. That year, the Supreme Court decided, in the case *Brown v. Board of Education of Topeka*, that separate was not equal

- Each question tests a particular objective. Strategies highlighted in blue suggest ways to approach different kinds of questions on the MSA in Reading.

- What is the conflict between the magistrate and Ch'en Jung?
  - Ch'en Jung does not finish the dragon painting.
  - The magistrate does not like the dragon painting.
  - The magistrate wants Ch'en Jung to paint eyes on the dragon.
  - Ch'en Jung wants more money to paint the eyes on the dragon.

Objective: 3.A.3.b Analyze the conflict and the events of the plot.

**Strategy:** Review details from the passage where the magistrate and Ch'en Jung disagree. Ch'en Jung finishes the painting according to the agreement, so answer choice A is not correct. Answer choice B is incorrect because Narrator 1 states the “dragon was so grand and beautiful that no one made a sound.” Answer choice D is also incorrect because Ch'en Jung does not ask for more money. The conflict between the magistrate and Ch'en Jung is about the eyes on the dragon. The correct answer is choice C.

- Irony is often used to create an unexpected outcome that reinforces a theme. What is an example of irony in this passage?
  - Ch'en Jung paints left to right so the dragon's head meets the


# MSA Strategies and Preparation

The following section introduces you to how the MSA in Reading will look and what kinds of questions you may encounter. Look for tips and strategies in the blue boxes throughout this section.

## Eyes of the Dragon

*By Margaret Leaf*

NARRATOR 1: Long ago in China, there was a little village. The villagers there were afraid of wild beasts and wild men. So the head of the village, the magistrate, persuaded them to build a wall all around the village.

NARRATOR 4: The wall was strong and high, with a gate that could be locked. Now everyone felt safe, and they all slept soundly at night.

NARRATOR 2: The magistrate was especially proud of the wall. Every evening, he walked all around the village to admire it.

MAGISTRATE: How clever I was to think of the wall, and how beautiful it is.

NARRATOR 3: But one evening he noticed that the wall had no decoration.

MAGISTRATE: Perhaps it is a little plain.

NARRATOR 1: The next morning, he called a meeting of the village elders.

MAGISTRATE: Our wall is very strong and protects us well. However, I have decided we should have it decorated.

ELDER: We should have a portrait of the Dragon King painted on our wall. He controls the thunder and lightning, and could bring us rain for our fields if he were pleased.

MAGISTRATE: Exactly what I have been thinking.

ELDER: Ch'en Jung, the most famous dragon painter, lives in the city. I will gladly go and ask him to come.

NARRATOR 4: It was settled, and the elder set out that same day.

As you read, notice clues about genre. Dragons are creatures from legend.


- NARRATOR 2:** Three days later, two figures were spied approaching the village. The magistrate hurried to the gate.
- NARRATOR 3:** Ch'en Jung was riding a little horse with a big box tied on behind the saddle. The magistrate bowed to Ch'en Jung and then led him into the village.
- CH'EN:** Before I start, I want your promise that I may paint your dragon in my own manner and that you will accept it. You must also pay me forty silver coins.
- MAGISTRATE:** We agree to your conditions.
- NARRATOR 1:** Ch'en Jung then opened his box of paint and brushes, and started to work. He began on the left side of the gate, carefully drawing the dragon's tail.
- NARRATOR 4:** He painted steadily, for days and days. Everyone in the village watched whenever they could. And the magistrate, of course, watched all day, looking very important.
- NARRATOR 2:** Little by little, the long body of the dragon appeared on the wall.
- NARRATOR 3:** Finally, the painter reached the right side of the gate, and the dragon's head met his tail.
- ELDER:** The painting is magnificent!
- CH'EN:** Yes, the Heavenly King will be pleased. I have finished. I will now accept your payment.
- MAGISTRATE:** Forty silver coins is no small amount, Ch'en Jung. We must first look at your dragon, to make certain he is as he should be.
- NARRATOR 1:** Ch'en Jung consented. Starting at the tail, he led the magistrate around the wall, with the other villagers following.
- NARRATOR 4:** The dragon's body was covered with fiery red scales like those of a fish. The magistrate counted carefully to be sure there were just eighty-one scales in each row, because eighty-one is nine times nine, and nine is a lucky number.
- CH'EN:** You will notice the feet on each of the four legs. They have the paws of a tiger and the claws of a hawk. Of course, your dragon has four claws on each foot. Only the Emperor's dragon may have five.
- NARRATOR 2:** As they walked around the wall, the dragon's body was bigger and bigger. The scales along his back looked like a row of mountains.

Notice how the author uses figurative language to convey the large size of the painting.


The italicized text inside the parentheses contributes to the meaning of what's happening. In plays, this text feature is called a stage direction. Playwrights often use a different type style, such as italics, to distinguish stage directions from the dialogue.

NARRATOR 3: Finally, they arrived at the great head shaped like a camel's, with heavy, shaggy eyebrows, the horns of a deer, the ears of an ox, sharp tusks in the mouth, and a pointed beard with long, streaming bristles. Under his chin, a large pearl glistened with all the colors of the rainbow.

NARRATOR 1: The dragon was so grand and beautiful that no one made a sound.

CH'EN: Now, the money, please.

MAGISTRATE: But, wait! You have not finished! The dragon has no eyes!

CH'EN: It would be dangerous to paint eyes on this dragon. And you promised to accept him as I painted him.

ELDER: (*to the magistrate*) I think we should listen to the painter. Surely he knows best.

MAGISTRATE: (*to Ch'en Jung*) Our dragon must have eyes! The silver coins shall not leave my hand until you have painted them!

CH'EN: Very well, if you insist—even though you are breaking your word. The consequences will be of your own making.

NARRATOR 4: The painter quickly filled in the empty spaces beneath the shaggy eyebrows. Then he took the bag of coins from the magistrate, packed his paints and brushes onto his horse, and left.

NARRATOR 2: As the villagers stood and admired the dragon,

ELDER: Look!

NARRATOR 2: The newly painted eyes began to glow more and more brightly, as though there were fire within. A wisp of smoke curled up from the wide-open nostrils, and the scales began to glisten.

NARRATOR 3: A great black cloud climbed the sky, and the wind began to howl.

NARRATOR 1: Suddenly,

ELDER: He moved!

NARRATOR 1: The dragon shook himself, and little cracks appeared in the wall.

NARRATOR 4: The black cloud moved overhead, lightning zigzagged across the sky, and there was a loud clap of thunder.


NARRATOR 2: The dragon shook himself again. Then, with a scream, it rose into the air and disappeared into the black cloud.

NARRATOR 3: The wall crumbled and fell in pieces.

CH'EN: (*in the distance*) Hurry, my horse, hurry! Those fools, those fools!


- (1) What is the conflict between the magistrate and Ch'en Jung?
- A. Ch'en Jung does not finish the dragon painting.
  - B. The magistrate does not like the dragon painting.
  - C. The magistrate wants Ch'en Jung to paint eyes on the dragon.
  - D. Ch'en Jung wants more money to paint the eyes on the dragon.

 **Objective: 3.A.3.b** Analyze the conflict and the events of the plot.

**Strategy:** Review details from the passage where the magistrate and Ch'en Jung disagree. Ch'en Jung finishes the painting according to the agreement, so answer choice *A* is not correct. Answer choice *B* is incorrect because Narrator 1 states the "dragon was so grand and beautiful that no one made a sound." Answer choice *D* is also incorrect because Ch'en Jung does not ask for more money. The conflict between the magistrate and Ch'en Jung is about the eyes on the dragon. The correct answer is choice *C*.

- (2) What is the theme of this story?
- A. Artists need privacy to be creative.
  - B. Walls make people feel safe.
  - C. People long ago were superstitious.
  - D. A person should not break a promise.

 **Objective: 3.A.6.a** Analyze main ideas and universal themes.

**Strategy:** To answer this question correctly, ask yourself what message about life or people the author wants to convey. You can eliminate answer choice *A* because there is no evidence in the text to support that idea. The artist works just fine with everyone watching him. Answer choices *B* and *C* are not correct because they are not main ideas in the story. The legend is not about superstitions or walls, but about a painting and a broken promise. The correct answer is *D*. The painter warns that the broken promise will have great consequences, and the story shows that to be true.