
English Language Arts
Grade 7

Practice Test
Subpart 1 & Subpart 2

Tennessee Comprehensive
Assessment Program

TCAP

Student Name

Teacher Name

Published under contract with the Tennessee Department of Education by Questar Assessment Inc., 5550 Upper 147th Street West, Minneapolis, MN 55124.
Copyright © 2016 by Tennessee Department of Education. All rights reserved. No part of this publication may be copied, reproduced, or distributed in any form
or by any means, or stored in a database or retrieval system, without the prior express written consent of the Tennessee Department of Education and Questar
Assessment Inc.

®

Test Administrator Instructions:

This practice test has Subpart 1 and Subpart 2. It is recommended that you print one
copy of this practice test and pull the answer key before copying and distributing the
practice test to your students. The answer key is found at the end of the practice test.

This practice test is representative of the operational test but is shorter than the actual
operational test. To see the details about the operational test, please see the blueprints
located on the Tennessee Department of Education website.

3 Go on 

Directions

Directions

For Subpart 1 of this Practice Test, you will read a passage or set of passages and then
write a response to a writing task. You will have 85 minutes to complete Subpart 1 of
this Practice Test. This task gives you a chance to show how well you can organize and
express your ideas in written text.

After reading the passage(s) and writing task, take a few minutes to think about what
you have read and to plan what you want to write before you begin to answer. Do your
best to write a clear and well-organized response. Be sure to keep in mind your purpose
and audience when developing your response.

If you finish before the allotted time ends, review your work.

4 Go on 

Grade 7 English Language Arts, Subpart 1 Practice Test

Read the passage and write a response to the writing task.

from “Mrs. Majeska and Sara Duck”

by Ethel Pochocki

1	 	 There once was an old woman who lived on the edge of a city and the edge
of a woods. Her house sat right smack in the middle of where one ended and
the other began. Mrs. Majeska, for that was her name, was quite content with
this, for either way she turned, she had the best of both worlds.

2	 	 If she turned left, she followed the path into the bustling city and reveled1 in
the music of church bells and car horns and children laughing and dogs barking
and brakes screeching and radios blaring from apartment windows and the
smells of peanuts and hot dogs roasting. She filled her basket with books from
the library and necklaces of dried mushrooms from pushcarts on the street and
remnants of yarn from the thrift store. Sometimes, on a Wednesday afternoon,
when tickets were cheap, she went to the movies and lost herself in worlds she
could only imagine.

3	 	 If she turned right, she followed the path through the woods and meadow
that led to the ocean shore. Here there was no traffic, no noise, except the
warning caws of crows, as she wended2 her way to the bank that opened to
the sea. Once on shore, she searched for the day’s treasure of beach glass,
hunched over, moving side to side like an excited crab, her eyes like
searchlights probing for the bits of colored glass and china, polished smooth
by the punishing waves and thrown up by the receding tide.

4	 	 Then she would sit on a driftwood log, bleached to white by the sun, and
fondle her treasures, wondering about their history. What ship had once served
meals on this china bordered with roses? What medicine was once held in these
green and blue bottles? . . . The red beach glass was Mrs. Majeska’s joy. She
danced a jig of happiness whenever she found red.

5	 	 It didn’t take much to make Mrs. Majeska happy. She enjoyed her life. She
was not sad or lonely or frail or needy. She liked living alone and being able to
do whatever she wanted. She could wake up and go to sleep as she pleased.
She could eat chili for breakfast and a pear for supper. She could wear
mismatched socks and sit in the moonlight at midnight and watch the zucchinis
grow with no one to tell her otherwise.

1 reveled: took delight
2 wended: walked or went along

5 Go on 

Grade 7 English Language Arts, Subpart 1 Practice Test

6	 	 Mrs. Majeska had no family or pets. She liked children and small animals, but
those she knew already belonged to other families. Sometimes a cat on its way to
the city or the woods would stop by for a snack and a cuddle, and Mrs. Majeska
kept a can of milk and a tin of sardines on hand for such visits.

7	 	 One April morning, when Mrs. Majeska could smell spring in the air, even
though all she could see outside was mud, she put on her heavy brown sweater
that came down to her knees and her boots that came up to her knees,
grabbed her basket, and took the path to the right. She needed driftwood for
kindling and hoped she might find some leeks for soup. The frozen leaves
crunched beneath her boots as she searched, and finally—there they were, the
first green tips pushed through and waiting!

8	 	 She picked her fill and then slip-slid down the bank to the shore, where the
grey, sullen, grumbling waves were disappearing with the tide. Left in their wake
lay deposits of shells and sand dollars, fresh slimy seaweed, and four
broken chair rungs, perfect for kindling. Everything shone and sparkled in the
sun.

9	 	 Mrs. Majeska searched in vain for beach glass. Not today, she sighed, as
she straightened up. Then a quick hint of red beneath a clump of seaweed caught
her eye. She pulled away the protecting strands and gasped. “Well, I never!” she
exclaimed. “What’s a rubber duck doing here? A red rubber duck?”

10	 	 No child could have left it. Children didn’t come here; it was too rocky. And
weren’t rubber ducks supposed to be yellow? Wasn’t that the rule? Still, it
tickled her fancy to find such a thing, and she wedged it into the basket
between the leeks and the rungs.

11	 	 That evening, she sat in her rocker by the fire, which crackled with the day’s
bounty. As she cradled the rubber duck in her hands, she wondered: What was
its story, what was its past? Finally she got up and said, “Past is past. Right
now you’re going for a swim in the tub.”

12	 	 She ran the water into the deep old tub with the claw feet, filled it with lilac
bubble bath, and tossed in the duck. . . . Mrs. Majeska named her Sara, and so
began the friendship between the old lady and the rubber duck, who enjoyed
the pleasure of each other’s company every evening after. It was as if it had
always been this way.

13	 	 Sara was a good listener, never interrupting Mrs. Majeska’s recital of the
day’s happenings. Truth to tell, Sara didn’t have much to report, since she
spent her day sitting atop the bar of soap in the tray, waiting for the evening
go-round. Her short life with hundreds of brothers and sisters had almost come
to an end when the boat carrying them from China had split open during a
violent storm and sunk. Its cargo of toys spilled into the churning sea, forced
to go wherever the wild wind and current took them.

6 Go on 

Grade 7 English Language Arts, Subpart 1 Practice Test

14	 	 Some landed on shores in Alaska and Russia and Mexico and Maine, where
foragers3 like Mrs. Majeska found them. Some are still sailing around the
world waiting to be rescued. Sara had had enough of adventure. Right now,
Mrs. Majeska’s tub was exactly where she wanted to be.

Excerpt from “Mrs. Majeska and Sara Duck,” by Ethel Pochocki. Reprinted from Cicada,
July/August 2008, Vol. 10, No. 6, © 2008 by Ethel Pochocki/Carus Publishing Company/Cricket
Media.

3 foragers: people who search for food or provisions

7 Go on 

Grade 7 English Language Arts, Subpart 1 Practice Test

Writing Task

Write a narrative in which you are the red duck. Explain to Mrs. Majeska how you came
to be on the beach where she found you. Write from a first-person point of view, using
dialogue, description, and chronology to describe your adventures.

Manage your time carefully so that you can

•	 Plan your response

•	 Write your response

Your written response should be in the form of a multi-paragraph narrative story. Spend
about 85 minutes on this response, including the time you spend reading
the passage(s), planning, and writing your response.

Write your response to the Writing Task in the space provided.

8 Go on 

Grade 7 English Language Arts, Subpart 1 Practice Test

9

Grade 7 English Language Arts, Subpart 1 Practice Test

Go on 

10

Grade 7 English Language Arts, Subpart 1 Practice Test

Go on 

This is the end of Subpart 1 of the Grade 7 ELA Practice Test.
Proceed to Subpart 2.

11

Grade 7 English Language Arts, Subpart 1 Practice Test

STOP

Directions

This Practice Test contains several types of questions. The following samples show
the types of test questions used. For all items, mark your answer(s) on the answer
document provided.

Sample 1: Multiple-choice (one correct response)

1.	 What does the word cruel mean as it is used in paragraph 6?

A.	 happy

B.	 slow

C.	 unkind

D.	 easy

Sample 2: Multiple-select (multiple correct responses)

2.	 Read this sentence from paragraph 14.

“Having a dog as a pet is a huge task.”

Select two sentences that support this statement.

A.	 Dogs show love and affection by licking faces.

B.	 Dogs require being fed on a regular schedule.

C.	 Dogs often help improve the health of their owners.

D.	 Dogs make good companions for many people.

E.	 Dogs need supplies and healthcare that can be costly.

12

Sample Questions

Go on 

This page is intentionally left blank.

13 Go on 

Sample 3: Two-part multiple-choice (with evidence responses)

Read the passage and answer the questions that follow.

from Heidi

by Johanna Spyri

	 Heidi, climbing on a chair, took down the dusty book from a shelf. After she had
carefully wiped it off, she sat down on a stool.

	 “What shall I read, grandmother?”

	 “Whatever you want to,” was the reply. Turning the pages, Heidi found a song
about the sun, and decided to read that aloud. More and more eagerly she read,
while the grandmother, with folded arms, sat in her chair . . . When Heidi had
repeated the end of the song a number of times, the old woman exclaimed: “Oh,
Heidi, everything seems bright to me again and my heart is light. Thank you,
child, you have done me so much good.”

	 Heidi looked enraptured1 at the grandmother’s face, which had changed from
an old, sorrowful expression to a joyous one.

Excerpt from Heidi by Johanna Spyri. In the public domain.

1 enraptured: very pleased

14

Sample Questions

Go on 

3.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
How does the grandmother feel when Heidi finishes reading?

A.	 bored

B.	 tired

C.	 happy

D.	 patient

Part B
Which quotation from the passage best supports the correct answer to Part A?

A.	 “Heidi, climbing on a chair, took down the dusty book from a shelf.”

B.	 “Turning the pages, Heidi found a song about the sun, and decided to read
that aloud.”

C.	 “More and more eagerly she read, while the grandmother, with folded arms,
sat in her chair.”

D.	 “Heidi looked enraptured at the grandmother’s face, which had changed from
an old, sorrowful expression to a joyous one.”

Sample 4: Editing Task

Some test items require you to determine if an underlined word or phrase in a
passage is used correctly.

There are words or phrases in the passage that are underlined to show
they may be incorrect. For each underlined word or phrase, mark the
correct replacement on the answer document provided.

4.	 The creator of Mickey Mouse was born December 5, 1901, in Chicago. His name
was Walter Disney. He began drawing pictures when he were a young boy. His
first drawings were of his neighbor’s horse, Rupert.

Replace were with

A.	 were

B.	 was

C.	 am

D.	 is

15

Sample Questions

Go on 

Read the passages and mark your answers on the answer document provided.

Passage 1
from “The No-Guitar Blues”

by Gary Soto

1	 	 At that moment a dim light came on inside Fausto’s head. He saw that it was
sort of a fancy dog, a terrier or something, with dog tags and a shiny collar.
And it looked well fed and healthy. In his neighborhood, the dogs were never
licensed, and if they got sick they were placed near the water heater until they
got well.

2	 	 This dog looked like he belonged to rich people. Fausto cleaned his juice-
sticky hands on his pants and got to his feet. The light in his head grew
brighter. It just might work. He called the dog, patted its muscular back, and
bent down to check the license.

3	 	 “Great,” he said. “There’s an address.”

4	 	 The dog’s name was Roger, which struck Fausto as weird because he’d
never heard of a dog with a human name. Dogs should have names like Bomber,
Freckles, Queenie, Killer, and Zero.

5	 	 Fausto planned to take the dog home and collect a reward. He would say
he had found Roger near the freeway. That would scare the daylights out of the
owners, who would be so happy that they would probably give a reward. He felt
bad about lying, but the dog was loose. And it might even really be lost,
because the address was six blocks away.

6	 	 “Sir,” Fausto said, gripping Roger by the collar. “I found your dog by the
freeway. His dog license says he lives here.” Fausto looked down at the dog,
then up to the man. “He does, doesn’t he?”

7	 	 The man stared at Fausto a long time before saying in a pleasant voice,
“That’s right.” He pulled his robe tighter around him because of the cold and
asked Fausto to come in. “So he was by the freeway?”

8	 	 “Uh-huh.”

9	 	 “You bad, snoopy dog,” said the man, wagging his finger. “You probably
knocked over some trash cans, too, didn’t you?”

16 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

10	 	 Fausto didn’t say anything. He looked around, amazed by this house with its
shiny furniture and a television as large as the front window at home. Warm
bread smells filled the air and music full of soft tinkling floated in from another
room.

11	 	 “Helen,” the man called to the kitchen. “We have a visitor.” His wife came
into the living room wiping her hands on a dish towel and smiling. “And who
have we here?” she asked in one of the softest voices Fausto had ever heard.

12	 	 “This young man said he found Roger near the freeway.”

13	 	 Fausto repeated his story to her while staring at a perpetual clock with a
bell-shaped glass, the kind his aunt got when she celebrated her twenty-fifth
anniversary. The lady frowned and said, wagging a finger at Roger, “Oh, you’re a
bad boy.”

14	 	 “It was very nice of you to bring Roger home,” the man said. “Where do you
live?”

15	 	 “By that vacant lot on Olive,” he said. “You know, by Brownie’s Flower
Place.”

16	 	 The wife looked at her husband, then Fausto. Her eyes twinkled triangles
of light as she said, “Well, young man, you’re probably hungry. How about a
turnover?”

17	 	 “What do I have to turn over?” Fausto asked, thinking she was talking about
yard work or something like turning trays of dried raisins.

18	 	 “No, no, dear, it’s a pastry.” She took him by the elbow and guided him to a
kitchen that sparkled with copper pans and bright yellow wallpaper. She guided
him to the kitchen table and gave him a tall glass of milk and something that
looked like an empanada. Steamy waves of heat escaped when he tore it in
two. He ate with both eyes on the man and woman who stood arm-in-arm
smiling at him. They were strange, he thought. But nice.

19	 	 “That was good,” he said after he finished the turnover. “Did you make it,
ma’am?”

20	 	 “Yes, I did. Would you like another?”

21	 	 “No, thank you. I have to go home now.”

22	 	 As Fausto walked to the door, the man opened his wallet and took out a bill.
“This is for you,” he said. “Roger is special to us, almost like a son.”

17 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

23	 	 Fausto looked at the bill and knew he was in trouble. Not with these nice
folks or with his parents but with himself. How could he have been so deceitful?
The dog wasn’t lost. It was just having a fun Saturday walking around.	

24	 	 “I can’t take that.”

25	 	 “You have to. You deserve it, believe me,” the man said.

26	 	 “No, I don’t.”

27	 	 “Now don’t be silly,” said the lady. She took the bill from her husband and
stuffed it into Fausto’s shirt pocket. “You’re a lovely child. Your parents are
lucky to have you. Be good. And come see us again, please.”

28	 	 Fausto went out, and the lady closed the door. Fausto clutched the bill
through his shirt pocket. He felt like ringing the doorbell and begging them to
please take the money back, but he knew they would refuse. He hurried away,
and at the end of the block, pulled the bill from his shirt pocket: it was a crisp
twenty-dollar bill.

29	 	 “Oh, man, I shouldn’t have lied,” he said under his breath as he started up
the street like a zombie.

Excerpt from “The No-Guitar Blues,” in Baseball in April and Other Stories, by Gary Soto.
Published by Harcourt, Inc. Copyright © 1990 by Gary Soto.

Passage 2
from “Stray Dog”

by Kathe Koja

30	 	 I know a lot about animals, about dogs; when I was a little kid, I used to
want to be a dog. There’s something so—I don’t know—clean about them,
about the way they love you, the way they trust that whatever you do is right.
You can tell them anything, too, all the bad stuff that’s inside you, things you
could never tell anyone else. Maybe they don’t understand, but they listen.

31	 	 I can’t have a dog at home—my mother has some major allergies, inhalers
and pills and all the rest—so for a long time I used to volunteer at the animal
shelter: hosing out the cages and runs, putting out fresh newspaper, helping
with the feeding—I loved that. Dogs are so happy when you feed them; it’s like
every good thing they can imagine rolled into one.

32	 	 Especially these dogs, who used to belong to someone, some family that
moved or had a baby or just got tired of them—like they’re a toy, or an

18 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

appliance or something, something you can just replace or throw out when you
don’t want it anymore. But the dogs are used to being taken care of; they can’t
survive for long on their own. A car gets them, or they get sick or starve.

33	 	 But there are other dogs, the born strays, the street dogs—they never got
used to needing humans. You can’t pet them or even touch them, no matter
how much you want to.

34	 	 There was this one dog, a female collie mix, so beautiful. I used to call her
Grrl. All gold and white and dirty, curled up quiet in the back of the cage—but
if you got too close she’d go crazy, start biting at the bars, at herself, anything.
Melissa—she was one of the supervisors—told me that Grrl had been on the
streets for too long. “She’s feral,” Melissa said, “a wild dog. She’ll never trust
anyone now.”

35	 	 Gold and white, and brown eyes, the darkest brown you ever saw, looking
at me as I looked at her, and “That’s O.K.,” I said. “I don’t trust too many people
myself.”

Excerpt from “Stray Dog” by Kathe Koja, from Cicada. Published by Carus Publishing Company.
Copyright © 2009 by Kathe Koja.

1.	 What effect does the description of the husband and wife as “nice” in
paragraphs 18 and 23 have on the meaning of the scene?

A.	 It shows that Fausto does not understand them.

B.	 It explains why Fausto feels guilty about lying to them.

C.	 It shows that Fausto wants to make friends with them.

D.	 It explains why Fausto gives them back their dog.

19 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

2.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
How does the point of view of Fausto in “The No-Guitar Blues” contrast with the
point of view of the husband and wife?

A.	 Fausto knows that the dog was not really in danger, but the husband and wife
believe he rescued their dog.

B.	 Fausto feels that the dog is dangerous and savage, but the husband and wife
treat it as a beloved pet.

C.	 Fausto is only interested in helping the dog, but the husband and wife believe
he wants money as a reward.

D.	 Fausto sees the husband and wife as threatening, but the husband and wife
are only trying to help him.

Part B
Which quote best supports the correct answer to Part A?

A.	 “At that moment a dim light came on inside Fausto’s head. He saw that it was
sort of a fancy dog, a terrier or something, with dog tags and a shiny collar.”

B.	 “In his neighborhood, the dogs were never licensed, and if they got sick they
were placed near the water heater until they got well.”

C.	 “He ate with both eyes on the man and woman who stood arm-in-arm smiling
at him. They were strange, he thought.”

D.	 “He felt like ringing the doorbell and begging them to please take the money
back, but he knew they would refuse.”

20 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

3.	 In what two ways is the setting of “The No-Guitar Blues” important to
its plot?

A.	 Because many people in Fausto’s neighborhood own dogs, he knows how to
take care of them.

B.	 Because the dog owners live in a neighborhood that is different from Fausto’s,
he finds their house and their food strange.

C.	 Because many dogs live outdoors, it is rare for dogs to learn to trust humans.

D.	 Because the weather is very harsh, it is important for Fausto to rescue the dog
as soon as possible.

E.	 Because Fausto lives far out in the country, he has to travel a long distance to
return the dog to its owners.

F.	 Because the place where Fausto finds the dog is actually safe, he feels guilty
about claiming it was near the freeway.

21 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

4.	 Which element of passage 2 most reveals the narrator’s character?

A.	 the setting of the narrator’s home

B.	 the mother’s allergies prevent the narrator from owning a dog

C.	 the narrator’s interaction with Melissa

D.	 the narrator’s reaction to the dogs at the shelter

5.	 What effect does the phrase “like they’re a toy, or an appliance or
something” in paragraph 32 have on the tone of the passage?

A.	 It creates a happy tone by showing how dogs bring pleasure to their owners.

B.	 It creates a disapproving tone by criticizing people who treat dogs as
disposable.

C.	 It creates an angry tone by emphasizing that that only some people can afford
dogs.

D.	 It creates a humorous tone by showing how ridiculous pet owners can be.

22 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

6.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
What difference between Fausto and the narrator of “Stray Dog” most
affects the action of the two stories?

A.	 Fausto is frightened of dogs, while the narrator of “Stray Dog” wants to own a
dog.

B.	 Fausto sees the dog as a way to earn money, while the narrator of “Stray Dog”
only wants to help the dogs.

C.	 Fausto knows very little about dogs, while the narrator of “Stray Dog” is
experienced at taking care of dogs.

D.	 Fausto trusts people too easily, while the narrator of “Stray Dog” is too slow to
trust people.

Part B
Select two quotes that best support the answer to Part A. Select one quotation
from each story.

A.	 “In his neighborhood, the dogs were never licensed, and if they got sick they
were placed near the water heater until they got well.” (passage 1)

B.	 “Fausto planned to take the dog home and collect a reward.” (passage 1)

C.	 “They were strange, he thought. But nice.” (passage 1)

D.	 “I know a lot about animals, about dogs; when I was a little kid, I used to
want to be a dog.” (passage 2)

E.	 “. . . so for a long time I used to volunteer at the animal shelter: hosing out
the cages and runs, putting out fresh newspaper, helping with the feeding—I
loved that.” (passage 2)

F.	 “Especially these dogs, who used to belong to someone, some family that
moved or had a baby or just got tired of them. . . .” (passage 2)

23 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

7.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
What theme do both passages have in common?

A.	 It is necessary to learn to trust others.

B.	 Hard work is financially rewarded.

C.	 Pets play important roles in people’s lives.

D.	 People should be cautious in new situations.

Part B
Select two quotes that best support the correct answer to Part A. Select one
quotation from each story.

A.	 “He looked around, amazed by this house with its shiny furniture and a
television as large as the front window at home.” (passage 1)

B.	 “‘This is for you,’ he said. ‘Roger is special to us, almost like a son.’”
(passage 1)

C.	 “He hurried away, and at the end of the block, pulled the bill from his
shirt pocket: it was a crisp twenty-dollar bill.” (passage 1)

D.	 “You can tell them anything, too, all the bad stuff that’s inside you,
things you could never tell anyone else.” (passage 2)

E.	 “But there are other dogs, the born strays, the street dogs—they never
got used to needing humans.” (passage 2)

F.	 “Melissa—she was one of the supervisors—told me that Grrl had been
on the streets for too long.” (passage 2)

24 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

Read the passage and mark your answers on the answer document provided.

from Ice! The Amazing History of the Ice Business

by Laurence Pringle

Read this excerpt about harvesting and selling ice in the early 1800s.

	 Before Refrigeration

1	 	 [In] colder parts of North America, some landowners had belowground ice
pits or aboveground icehouses. Groups of farmers or townspeople sometimes
worked together to harvest ice and share it. They tried to make ice last as long
as possible, using different materials as insulation: hay, wood shavings, and
sawdust (tiny bits of wood that fall as saw blades cut through wood).

2	 	 Despite such efforts, the last ice had usually melted by August or
September.

3	 	 This meant no more ice for at least three or four months! Still, having any
ice last far into the summer was a treat denied to most people of those times.

	 Ice for Everyone

4	 	 Some men dreamed of making ice available year-round. One had even more
ambitious dreams. Frederic Tudor came from a wealthy Boston family. The
family estate, Rockwood, included a pond from which ice was cut and stored
and later used to make ice cream and to chill drinks in summertime. This
childhood experience gave Frederic Tudor a business idea when he was nearly
twenty-two years old. In August 1805, Tudor wrote of his plan “for transporting
Ice to Tropical Climates.” Frederic was joined by his older brother, William, but
he was the driving force of the business. Although he wrote in his journal that
“People only laugh and believe me not when I tell them I am going to carry ice
to the West Indies,” he dedicated his life to achieving his goal. In the process,
he inspired others to make discoveries and inventions for cutting, storing, and
transporting ice. In the 1800s, he was called the “Ice King,” and today Frederic
Tudor is called the “father of the ice industry.”

5	 	 Tudor’s dream of selling ice soon led to important changes in ice harvesting.
The common practice was to use axes to chop ice from lakes, ponds, and
rivers. The irregular pieces were loaded into carts and wagons and taken to be
stored. Because of their odd shapes, the ice melted rather quickly. (Irregular
pieces expose more surface area to the air than do pieces with smooth, flat
surfaces. The greater the exposure to air, the faster the ice melts.) Men also
cut ice with saws. This produced blocks of ice with more even sides, but the

25 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

work was slow and difficult. Then in 1827, Nathaniel J. Wyeth invented a
horse-drawn ice cutter. With this saw, ice could be cut quickly into squares
and rectangles. This made the ice easier to transport and store, and the ice
blocks melted more slowly than irregular pieces.

6	 	 Frederic Tudor and others also tried to find better ways to store ice. Some
melting was inevitable; the challenge was to keep it to a minimum. One
surprising discovery: storing ice aboveground, in an icehouse, was often better
than storing it belowground. Underground, the bottommost ice might sit in
meltwater, which caused more thawing. In a well-built icehouse, the floor was
off the ground, not resting on it. This allowed meltwater to drain away. Since
dark colors absorb solar energy, the walls and sometimes even the roofs of
icehouses were painted white to reflect sunlight. Finally, a well-built icehouse
was windowless, had its entrance door facing north, and had vents in its roof
to allow any heat to escape.

7	 	 Whether ice was stored, transported by wagons, ships, or trains, it had to
be insulated to prevent melting. Many kinds of insulation were tried, including
hay, straw, and charcoal. In 1806, hay was used as insulation for ice loaded on
a sailing ship bound from Boston to Martinique in the Caribbean Sea. Much of
the ice melted on the long voyage. (At first, Frederic Tudor had trouble hiring
sailors because they feared that the ice cargo would melt quickly, fill the ship
with water, and cause it to sink! Then, because ice was such a novelty in
Martinique, Tudor had trouble selling the remaining ice. It was 1820 before
his long-distance ice business became profitable.) Eventually, people learned
that dry sawdust—spread between and around blocks of ice—was the best
insulation. (Wet sawdust could be dried, then reused.) At lumber mills, sawdust
had been worthless waste. Thanks to the growing ice business, it became a
valuable commodity.

8	 	 Another challenge for pioneers and inventors of the ice business was
making an insulated container for storing ice in homes, restaurants, saloons,
and hotels. In 1803, a Maryland farmer and engineer named Thomas Moore
described such a device in a pamphlet entitled An Essay on the Most Eligible
Construction of Ice-Houses: Also a Description of the Newly Invented Machine
Called the Refrigerator. That term—refrigerator—was used long before the
invention of the electric-powered appliance we know today. Still, most people
called this first kind of refrigerator an “icebox.” It was made of wood, with an
inner lining of iron or porcelain and with an insulation material between the
wood and the lining. Like an icehouse, an icebox needed to get rid of meltwater
(via a tube leading to a pan beneath). Through the years, icebox designs
improved, and they became better insulated. (Thomas Moore had tried
insulation of rabbit fur. Fortunately for rabbits, their fur was a poor ice
insulator.)

26 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

9	 	 Iceboxes became common in homes, restaurants, and hotels. Thanks to
the persistence of Frederic Tudor, Nathaniel Wyeth, and many others, the ice
business grew and grew. In major U.S. cities, ice was no longer a luxury for
the wealthy. It was affordable for nearly everyone.

Excerpt from Ice! The Amazing History of the Ice Business by Laurence Pringle. Calkins Creek
(Boyds Mills Press), 2012.

8.	 Which statement describes the relationship among Frederic Tudor, Nathaniel
Wyeth, and Thomas Moore?

A.	 They worked as a team to develop the technology needed to store ice.

B.	 They were in competition to build the most profitable ice company.

C.	 Each contributed his own ideas that helped make ice preservation
possible.

D.	 Each invented tools that are still used today for ice production and
storage.

9.	 Which best shows the central ideas of the passage?

A.	 Ice was impossible to store during the summer months; Frederic Tudor worked
with his brother William to create an invention to keep ice.

B.	 Many people contributed ideas that made it possible to preserve ice; the
invention of the icebox allowed many people to have access to ice year round.

C.	 Before the icebox was invented, people had many ideas about harvesting
and sharing ice; it was important to keep ice cold in order to get it to tropical
places.

D.	 Maryland farmer Thomas Moore wrote a pamphlet explaining how to keep ice
cold; iceboxes were used to transport ice to the Caribbean Sea.

27 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

10.	 How do Tudor’s actions influence the events in the section entitled “Ice for
Everyone”?

A.	 Before Tudor came along, people had many wrong ideas about the best way to
handle ice.

B.	 Tudor’s idea for an ice business led to the necessary technological
developments.

C.	 Tudor worked even harder after realizing people were laughing at his idea to
sell ice in the tropics.

D.	 Many people contributed important ideas and inventions to its progress, but
only Tudor got credit for building the ice industry.

11.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
Which best describes the author’s perspective on Tudor?

A.	 Tudor’s family relationships were cause for concern.

B.	 Tudor’s business success deserves respect.

C.	 Tudor’s place in history has been exaggerated.

D.	 Tudor’s ideas about ice were always right.

Part B
Select a sentence from the passage that provides evidence for the author’s
perspective in Part A.

A.	 “Frederic Tudor came from a wealthy Boston family.”

B.	 “Frederic was joined by his older brother, William, but he was the driving force
of the business.”

C.	 “In the process, he inspired others to make discoveries and inventions for
cutting, storing, and transporting ice.”

D.	 “Then, because ice was such a novelty in Martinique, Tudor had trouble selling
the remaining ice.”

28 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

12.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
What does the word irregular mean as it is used in paragraph 5?

A.	 smooth

B.	 natural

C.	 typical

D.	 uneven

Part B
Select the phrase that best helps the reader determine the meaning of the
word irregular.

A.	 “common practice”

B.	 “from lakes, ponds, and rivers”

C.	 “odd shapes”

D.	 “melted rather quickly”

29 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

13.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
According to the passage, which other industry benefited most from the
development of the ice industry?

A.	 construction, especially of icehouses

B.	 manufacturing, thanks to the new refrigerators

C.	 wood production, which produced sawdust

D.	 raising livestock, specifically horses to pull ice cutters

Part B
Which paragraph supports the correct answer in Part A?

A.	 paragraph 5

B.	 paragraph 6

C.	 paragraph 7

D.	 paragraph 8

30 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

14.	 The following item has two parts. Answer Part A and then answer Part B.

Part A
What does the word insulated mean as it is used in paragraph 7?

A.	 arranged in blocks

B.	 cleaned before use

C.	 mixed with water

D.	 protected from warmth

Part B
Select the word or phrase that best helps the reader determine the correct
answer to Part A.

A.	 “stored”

B.	 “transported by wagons, ships, or trains”

C.	 “to prevent melting”

D.	 “hay, straw, and charcoal”

31 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

There are five words or phrases in the passage that are underlined
to show they may be incorrect. For each underlined word or phrase, mark
the correct replacement on the answer document provided.

	 The Great Smoky Mountains National Park is located along the eastern border
of Tennessee. At an elevation of 6,643 feet, Clingmans Dome is the highest
mountain in the park, there is a paved road that leads to a parking lot at the top
of Clingmans Dome. The road is closed for five months of the year December
through April. Clingmans Dome Road connects to US highway 441, which is also
called New Found Gap Road.

At the top of Clingmans Dome, there is a half-mile walk to an observation
tower. The tower is 45 feet high and made of concrete. From the top of the tower,
visitors can see in every direction. If the sky is clear, we can see for hundreds of
miles. The view includes mountains extending into seven different states. On a
cloudy day, however, it can be difficult to see other visitors on the trail.

In addition to being the most elevated in height peak in the park, Clingmans
Dome is also the highest point along the Appalachian Trail, a trail that extends
more than 2,000 miles along the Appalachian Mountains all the way from Georgia
to Maine. Hikers who plan to complete the entire journey in one season usually
start in Georgia during the early spring and head north. The journey can take six
months.

15.	 Replace park, there with

A.	 park, there

B.	 park there

C.	 park. There

D.	 park (there

16.	 Replace December through April. with

A.	 from December through April.

B.	 —from December through April.

C.	 (from December through April).

D.	 ; from December through April.

32 Go on 

Grade 7 English Language Arts, Subpart 2 Practice Test

This is the end of the test.

17.	 Replace we with

A.	 we

B.	 they

C.	 I

D.	 it

18.	 Replace most elevated in height with

A.	 tallest

B.	 most elevated in height

C.	 highest and tallest

D.	 tallest in height

19.	 Replace spring and with

A.	 spring and

B.	 spring, and

C.	 spring—and

D.	 spring; and

33

Grade 7 English Language Arts, Subpart 2 Practice Test

STOP

This page is intentionally left blank.

34

Name: __________________________________

Subpart 2 Sample Questions

1.	      A 	      B 	      C 	      D

2.	      A 	      B 	      C 	      D 	      E 	 (Select two)

3.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

4.	      A 	      B 	      C 	      D

Subpart 2 Practice Test Questions

1.	      A 	      B 	      C 	      D 	

2.	 Part A:	      A 	      B 	      C 	      D

	 Part B:	      A 	      B 	      C 	      D

3.	      A 	      B 	      C 	      D 	      E 	 F 	 (Select two)

4. 	      A 	      B 	      C 	      D

5.	      A 	      B 	      C 	      D

6.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D 	 E 	 F 	 (Select two)

7.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D 	 E 	 F 	 (Select two)

8.	      A 	      B 	      C 	      D

9.	      A 	      B 	      C 	      D

10.	      A 	      B 	      C 	      D

11.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

35

Answer Document

12.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

13.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

14.	 Part A:	      A 	      B 	      C 	      D

	 Part B:	      A 	      B 	      C 	      D

15.	      A 	      B 	      C 	      D

16.	      A 	      B 	      C 	      D

17.	      A 	      B 	      C 	      D

18.	      A 	      B 	      C 	      D

19.	      A 	      B 	      C 	      D

36

Answer Document

Subpart 2 Sample Questions

1.	      A 	      B 	      C 	      D

2.	      A 	      B 	      C 	      D 	      E 	 (Select two)

3.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

4.	      A 	      B 	      C 	      D

Subpart 2 Practice Test Questions

1.	      A 	      B 	      C 	      D 	

2.	 Part A:	      A 	      B 	      C 	      D

	 Part B:	      A 	      B 	      C 	      D

3.	      A 	      B 	      C 	      D 	      E 	 F 	 (Select two)

4. 	      A 	      B 	      C 	      D

5.	      A 	      B 	      C 	      D

6.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D 	 E 	 F 	 (Select two)

7.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D 	 E 	 F 	 (Select two)

8.	      A 	      B 	      C 	      D

9.	      A 	      B 	      C 	      D

10.	      A 	      B 	      C 	      D

11.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

37

Answer Key

12.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

13.	 Part A:	      A 	      B 	      C 	      D 	

	 Part B:	      A 	      B 	      C 	      D

14.	 Part A:	      A 	      B 	      C 	      D

	 Part B:	      A 	      B 	      C 	      D

15.	      A 	      B 	      C 	      D

16.	      A 	      B 	      C 	      D

17.	      A 	      B 	      C 	      D

18.	      A 	      B 	      C 	      D

19.	      A 	      B 	      C 	      D

38

Answer Key

