Figurative Language Formative Assessment

Part I
1. The sentence below contains which type of figurative language?

The audience roared its approval of the opening number.
a) Personification
b) Simile
c) Metaphor
d) Hyperbole

2. The sentence below contains which type of figurative language?

The evening melted away like a snowflake.
a) Personification
b) Simile
c) Metaphor
d) Hyperbole

3. The sentence below contains which type of figurative language?

The speech was so boring; the person giving it fell asleep.
a) Simile
b) Hyperbole
c) Metaphor
d) Imagery

4. The sentence below contains which type of figurative language?

Being late is a kiss of death in my dad’s opinion.
a) Simile
b) Hyperbole
c) Metaphor
d) Imagery

5. The sentence below contains which type of figurative language?

The forest was cold, dark and damp with insects crawling everywhere.
a) Simile
b) Hyperbole
c) Metaphor
d) Imagery

6. Read the sentence below.
Being around Susan is like a rainy day.
The author uses a simile in this sentence in order to
a) Point out the difficulty that the weather is causing
b) Emphasize the importance of having a friend to be around during bad weather.
c) Show how much Susan likes bad weather.
d) Point out how boring Susan is

7. Read the sentence below.
My uncle is so funny that even my dog laughs at his jokes.
The author uses hyperbole in this sentence in order to
a) Show how funny the uncle is
b) Show how funny the dog is
c) Show how much he dislikes his uncle
d) Show how much he dislikes his dog

8. Read the sentence below.
The day sang out with possibilities.
The author uses personification in this sentence in order
a) To emphasize the pleasant opportunities that existed in the day.
b) To share the joy of singing.
c) To point out how short a day really is.
d) To convince others to join in a day of fun.

9. Read the sentence below.
My friend is a pig. His room is always a mess.
The author uses metaphor in this sentence in order
a) To show just how messy the friend is
b) To point out cleanliness is important
b) To emphasize the importance being tidy
d) To give an example of name calling

10. Read the sentence below.
The sandwich was covered in a green, furry and moldy shell.
The author uses imagery in this sentence in order
a) To show the sandwich is been around a long time
b) To point out what happens to bread when it ages
b) To emphasize the importance of using preservatives
d) To paint a vivid picture as to what the sandwich looks like

Part II: Read a short story of your choosing to identify examples of figurative language, tell their meaning and describe their overall impact on the story.

Name of story:
	Examples
	Meaning
	Impact on Story

	
	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

	

	
	

Scoring Guide:

Part I:
Questions 1-10:
1 Point: The response includes the correct answer.
0 Points: Other
Part II:
To score this section, figure how many examples of the five types of figurative language were present in the text and multiply this number by three (example + meaning + impact). This will tell total number of responses Give one point for each correct example, meaning, and impact and figure a total percentage.
Advanced……100%-95%
Proficient…..94%-75%
Progressing….74%-60%
[bookmark: _GoBack]Basic….59% or below

