
English IV Fall Common Assessment

	Name:
	Date:

	Period:
	English IV Fall Common Assessment 2011

from Beowulf

The Battle with Grendel’s Mother
Beowulf accepts Hrothgar’s challenge, and the king and his men accompany the hero to the dreadful lair of Grendel’s mother. Fearlessly, Beowulf prepares to battle the terrible creature.
1
He leaped into the lake, would not wait for anyone’s
answer; the heaving water covered him

over. For hours he sank through the waves;

at last he saw the mud of the bottom

5
and all at once the greedy she-wolf

who’d ruled those waters for half a hundred

years discovered him, saw that a creature

from above had come to explore the bottom

of her wet world. She welcomed him in her claws,

10
clutched at him savagely but could not harm him,

tried to work her fingers through the tight

ring-woven mail on his breast, but tore

and scratched in vain. Then she carried him, armor

and sword and all, to her home; he struggled

15
to free his weapon, and failed. The fight

brought other monsters swimming to see

her catch, a host of sea beasts who beat at

his mail shirt, stabbing with tusks and teeth

as they followed along. Then he realized, suddenly,

20
that she’d brought him into someone’s battle-hall,

and there the water’s heat could not hurt him,

nor anything in the lake attack him through

the building’s high-arched roof. A brilliant

light burned all around him, the lake

25
itself like a fiery flame. Then he saw

the mighty water witch, and swung his sword,

his ring-marked blade, straight at her head.

The iron sang its fierce song,

Sang Beowulf’s strength. But her guest

30
Discovered that no sword could slice her evil

Skin, that Hrunting could not hurt her, was useless

Now when he needed it. They wrestled, she ripped

And tore and clawed at him, bit holes in his helmet,

And that too failed him; for the first time in years

35
Of being worn to war it would earn no glory;

It was the last time anyone would wear it. But Beowulf

Longed only for fame, leaped back

Into battle. He tossed his sword aside,

Angry; the steel-edged blade lay where

40
He’d dropped it. If weapons were useless he’d use

His hands, the strength in his fingers. So fame

Comes to the men who mean to win it

And care about nothing else! He raised

His arms and seized her by the shoulder; anger

45
Doubled his strength, he threw her to the floor

She fell, Grendel’s fierce mother, and the Geats’

Proud prince was ready to leap on her. But she rose

at once and repaid him with her clutching claws,

wildly tearing at him. He was weary, That best

50
and strongest of soldiers; his feet stumbled

and in an instant she had him down, held helpless.

Squatting with her weight on his stomach, she drew

A dagger, brown with dried blood, and prepared

To avenge her only son. But he was stretched

55
On his back, and her stabbing blade was blunted

By the woven mail shirt he wore on his chest.

The hammered links held; the point

Could not touch him. He’s have traveled to the bottom of the earth,

Edgetho’s son, and died there, if that shining

60
Woven metal had not helped – and Holy

God, who sent him victory, gave judgment

for truth and right, Ruler of the Heavens,

once Beowulf was back on his feet and fighting.

Then he saw, hanging on the wall, a heavy

65
sword, hammered by giants, strong

and blessed with their magic, the best of all weapons

but so massive that no ordinary man could lift

its carved and decorated length. He drew it

from its scabbard, broke the chain on its hilt,

70
and then savage, now, angry

and desperate, lifted it high over his head

and struck with all the strength he had left,

caught her in the neck and cut it through,

broke bones and all. Her body fell

75
to the floor, lifeless, the sword was wet

with her blood, and Beowulf rejoiced at the sight.

The brilliant light shone, suddenly,

 as though burning in that hall, and as bright as Heaven’s

own candle, lit in the sky. He looked

80
at her home, then following along the wall

went walking, his hands tight on the sword,

his heart still angry. He was hunting another

dead monster, and took his weapon with him

for final revenge against Grendel’s vicious

85
attacks, high nighttime raids, over

and over, coming to Herot when Hrothgar’s

men slept, killing them in their beds,

eating some on the spot, fifteen

or more, and running to his loathsome moor

90
with another such sickening meal waiting

in his pouch. But Beowulf repaid him for those visits,

found him lying dead in his corner,

armless, exactly as that fierce fighter

had sent him out from Herot, then struck off

95
his head with a single swift blow. The body

jerked for the last time, then lay still.

From Beowulf, translated by Burton Raffel. Translation copyright 1963 by Burton Raffel. Used by permission of Dutton Signet, a division of Penguin Group (USA) Inc.

COMPREHENSION (3 points each)
Directions: Answer the following questions about the excerpt from Beowulf:
1. In lines 1-2, the author develops Beowulf’s character by

A. Comparing him with other heroes

B. Describing the character’s actions

C. Showing other character’s reactions

D. Describing his physical appearance

2. The author’s purpose is to

A. Entertain

B. Inform

C. Persuade

D. Express feelings
3. The phrase “greedy she-wolf” in lines 5 is an example of

A. metaphor

B. alliteration

C. allusion

D. kenning

4. Which descriptive phrases does the narrator apply to Grendel’s mother to characterize her monstrous qualities?

A. “A creature from above” and “sea beasts”
B. “The greedy she wolf” and “the mighty water witch”
C. “A fiery flame” and “proud prince”
D. “Strongest of soldiers” and “fierce fighter”
5. “…and her stabbing blade was blunted” in line 55 is an example of

A. Alliteration

B. Epic simile

C. Personification

D. Assonance

6. The sentence in lines 30-33 reveals which plot complication?

A. Beowulf’s sword is useless against his enemy.
B. The water is too deep for Beowulf to fight.

C. Beowulf begins to lose his incredible strength.

D. Grendel’s mother gains control of Hrunting.

	1
	2
	3
	4
	5
	6

	
	
	
	
	
	

7. The narrator’s comment that “Beowulf/Longed only for fame, leaped back/into battle” characterizes Beowulf as (lines 37-39)
A. Weakened

B. Intelligent

C. Conquered

D. Resolute

8. Lines 37-44 demonstrate which characteristic of an epic?

A. Serious tone

B. Cultural pride

C. Lofty ideals

D. Evil beings

9. In lines 47-48, the phrase “the Geats’/Proud prince” refers to

A. Hrothgar

B. Grendel’s father

C. Beowulf

D. A sea monster

10. The conflict in lines 47-51 can best be described as

A. Internal because Grendel’s mother feels guilty about inflicting violence on Beowulf

B. External because Beowulf and Grendel’s mother are in an underwater environment

C. Internal because Beowulf feels upset about the men Grendel’s mother has killed

D. External because Beowulf and Grendel’s mother engage in a physical struggle

11. From the detail in lines 54-55 that Grendel’s mother “prepared/to avenge her only son,” you can infer that Beowulf is
A. Responsible for killing Grendel

B. About to loose the battle

C. The son of the sea monster

D. Afraid that Grendel will return

12. Monitor your understanding of events in the battle. Grendel’s mother is unable to stab Beowulf because he

A. Wears a protective garment

B. Uses a magical sword

C. Holds a large metal hammer

D. Receives outside help

13. The sentence in lines 59-64 demonstrates which characteristics of an epic?
A. Formal dialogue

B. Dangerous journey

C. Universal theme

D. Incredible strength

	7
	8
	9
	10
	11
	12
	13

	
	
	
	
	
	
	

14. The description of Beowulf’s final defeat of Grendel’s mother portrays Beowulf as an epic hero by demonstrating his

A. Unfailing compassion

B. Incredible strength

C. Noble birth

D. Tremendous pride

15. The climax of the excerpt occurs when Beowulf

A. Descends into the lair of Grendel’s mother

B. Sees the brilliant light fill the hall

C. Cuts off the head of Grendel’s mother

D. Searchers for Grendel’s body

16. In line 10, “savagely” means

A. in a wild and uncontrolled manner
B. with great fear

C. with little force; tenderly
D. in a civilized manner
17. The writer’s primary motive for writing this epic was probably to

A. Persuade people to read poetic words

B. Teach the importance of vengeance

C. Provide an accurate historical account

D. Present a struggle between good and evil

18. In line 46, “fierce” means

A. savage and violent
B. gentle
C. stubborn
D. lighthearted
	14
	15
	16
	17
	18

	

	
	
	
	

	Name:
	12th Grade MP #1 Benchmark/Post Test

WRITTEN RESPONSE

Short Response (8 points each)

Directions: Write two or three sentences to answer each question below.

19. Identify two plot complications that occur in the excerpt. Include details from the text to support your response.
	

	

	

	

	

20. In lines 83-84, the narrator says that Beowulf was “hunting another/Dead monster.” What inferences can you make about Beowulf from his desire for revenge? Support your answer with details from the text.

	

	

	

	

	

	Name:
	12th Grade MP #1 Benchmark/Post Test

21. Essay Question (30 points total: Please note: Brainstorm is worth 5 points. You may earn up to 25 points for your essay.)
Compare and contrast the portrayals of Beowulf as a young and old man. Also compare Hrothgar’s recollections of his early deeds with his limitations as an aged king. What view of youth and age do these comparisons convey? Support your conclusion with specific evidence.
Directions: Use the space provided to brainstorm prior to writing your essay.

Brainstorm (5 points):
	Name:
	12th Grade MP #1 Benchmark/Post Test

Essay Question (25 points)

Writing Prompt: Compare and contrast the portrayals of Beowulf as a young and old man. Also compare Hrothgar’s recollections of his early deeds with his limitations as an aged king. What view of youth and age do these comparisons convey? Support your conclusion with specific evidence.

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Answer Key for Assessment:

The answer key for the benchmark test is on pg. 299 in your purple "unit and benchmark tests" books. However, as you know, we changed a few of the questions. So, to make it easy, here is an answer key for you all for the multiple choice section (new questions in RED).

(3 points each)
 Answer

 Skill
1. B

Characterization

2. A

Author’s Purpose
3. D

Simile
4. B

Characterization
5. A

Personification
6. A

Plot
7. D

Characterization
8. A

Theme/epic
9. C

Characterization
10. D

Conflict
11. A

Inference
12. A

Plot
13. C

Theme, epic
14. B

Theme, epic
15. C

Climax
16. A

Context Clues
17. D

Author’s Purpose
18. A

Plot/Context Clues
19. Written Response
Plot
20. Written Response Inference
21. Written Response Compare/Contrast
Question 21
Scoring Guide for Written Response (Essay Question)

	4
	3
	2
	1
	0

	Student demonstrates an accurate and thorough understanding of the compare-contrast process, of drawing conclusions, as well as of supporting opinions/views with fact. The student also demonstrates an accurate and thorough understanding of the fiction text to be analyzed. The student cites ample details accurately and relevantly and shows how the details support the understanding of the fiction text to be analyzed
	Student demonstrates a reasonably accurate but more superficial understanding of the compare-contrast process, of drawing conclusions, as well as of supporting opinions/views with fact than a score of 4 would.

The student cites some details with relative accuracy, but may not explicitly show how the details support the understanding of the fiction text as well as a score of 4 would.
	Student demonstrates an incomplete or sketchy understanding of the compare-contrast process, of drawing conclusions, as well as of supporting opinions/views with fact. Cites details with minimal accuracy or may retell details without showing how these details support the understanding of the fiction text to be analyzed. Student’s response may also include irrelevant details.
	Student demonstrates serious misconceptions about the compare-contrast process, about drawing conclusions, as well as about supporting opinions/views with fact. Cites detail inaccurately or does not cite any details at all. May recopy parts of the text without showing an understanding of the compare-contrast process, of drawing conclusions, as well as of supporting opinions/views with fact. The student may also show a lack of understanding of the fiction text to be analyzed.
	Student response is inappropriate, irrelevant, or blank.

4 = 25-22 pts.
 3 = 21-19 pts. 2 = 18-15pts. 1 = 14-11pts. 0 = 10-0 pts.
This essay is worth 30 points. 5 are awarded to student’s who complete an effective graphic organizer.
Questions 19 and 20
Scoring Guide for Written Response (Short Response)

	2
	1
	0

	Student’s response is accurate and complete. The student demonstrates an appropriate and thorough understanding of plot structure and/or of drawing inferences. The student’s articulation of opinion is logical. The details cited to support the student’s opinion are relevant and sufficient.
	Student’s response is incomplete. The student demonstrates an incomplete understanding of plot structure and/or drawing inferences. The student’s articulation of opinion may be illogical. The details cited to support the student’s opinion are irrelevant and/or insufficient.
	Student response is inappropriate, irrelevant, or blank.

2 = 8-6
 pts. 1 = 5-3 pts.

 0 = 2-0

PAGE
7
Updated 9-19-11

