5th Grade Released  EOG Question Stems

 Fiction

· Which word best describes  character ?

· Which event  happens before  _______ (meets) ______?

· In the fourth paragraph, why is the word _____written in italics?
· How do ____________ feelings change from the beginning of the selection to the end?
· What personal characteristic of ________was the main reason for _________?
· Where did character  find _____?
· Why did character ______?
· What does character do that suggests that she is bossy?
· Why does character not want to _______?
· How is character  opinion of _____ different from character?
· How can character best be described?

· At the end of the selection, which statement describes character?
· Which adjectives best describe character?

· Which best describes character at the beginning of the selection?

· Which ____ before character and character  settle their differences?

· What is the importance of _____ near the end of the story?

· What experience is most similar to character experience at _____?

Non-fiction

· Which fact about _________  adult life suggests the most about his childhood?

· Who _______?

· Why did _________want to be known as the __________?

· What is the most likely reason why _______?

· According to the information in the selection, which relationship is most similar to the relationship below?

· How is the information in this selection organized?

· The selection begins, “question”.  What is the author’s purpose in beginning the selection this way?

· According to the author, which is a good way______?

· The author mentions famous person as an example of what?

· What is the author trying to do in paragraph __ of the selection?

· The author urges readers, “ _____”.  Which ___ would help a person do that?

· Which quotation expresses an opinion of the author?

· What is the effect of listing multiple _____ in the opening and closing paragraphs?

· How does the author emphasize _______?

· What is the purpose of the selection?

· How are ______ and _____ alike?

· What best describes _______?

· How is a _____ different from a _____?

· What is emphasized with the diagram of a ______?

· Which statement best completes the graphic organizer?


Poem

· Which phrase best describes the mood of the poem?

· Which trait best describes ________?

· Line 2 says, “_______________”  What does this mean?

· Why does _______?   

· Which of the ____ senses let _____ know _______?  

· What is the effect of using personification in line ____?

· In the poem's last line, what does the phrase "________" describe?

· Which experience most likely helped the author write this poem?

· Who is most likely the speaker in the poem?

· Why does the speaker refer to “ _____”?

· What is the effect of ending each stanza with words in capital letters?

· How does character show that she is surprised?

· What does the poet use to emphasize the emotions of the _____ in the poem?

· Which is the best summary of the poem?

· Based on the information in the poem, which statement is most likely true?

      Content

· At the end of the first paragraph, what is the most likely reason the author asks two questions?

· What is the main purpose of the section titled, ______?

· According to the diagram “_______,” which__________?

· What is the main way in which _______?

· Why is information about _______included in the selection?

· What question does the section titled  “___________” answer?

· In the first paragraph, why is ________mentioned?

· What type of _________are encouraged to ____________?

· Which quality in _________does the selection indicate is most important?

· Which statement about  ________ is supported by the selection?

· What is the main purpose of the ______listed in paragraph _____?

· What is the main reason ________________?

· Based on the selection, which is most likely true about ________?

· Which best explains the statement __________________?

· Which ______ comes earliest in the ________?

· In the ____ paragraph, what does the word ____ mean?

· Which would most likely be a use for ______?

· According to the selection, what was one effect of the ______?

· According to the selection, which item best completes the graphic organizer?


                              


· How were ______ and ______ similar in ______?

· Which statement  about ______ is best supported by the  selection?

Recipe

· What is the purpose of this selection?

· When a person starts this recipe, about how long is it before  ______ is ready to be placed in the oven?

· The recipe says, “Yield:  about ____ dozen.”  What does the word yield mean?

· Which step belongs in box 1?

   


1                                         2                                         3

· In step 3, what is being mixed with a fork?

· What would make it easier for someone to follow this recipe?

topic


detail


?


detail


detail


?


Step 1


     ?


Step 3


Step 4


Step 5


Adapted from question stems from released selections taken from:

http://www.ncpublicschools.org/accountability/testing/eog/    (2010)

Lora Drum, CCS 


