

Grade 5 Theme 2 Story 1
“We’ll Never Forget You, Roberto Clement”

LA.A.2.2.7 Compare/Contrast pgs. 142 - 143

1. Why did everyone want Roberto Clemente to get his 3,000th hit in Pittsburgh rather than in Philadelphia?
 - A. Pittsburgh fans wanted to celebrate with Roberto after the game.
(plausible but incorrect based on the text)
 - B. Philadelphia fans might have provided a less enthusiastic response.*
 - C. Roberto’s family and friends would be in Pittsburgh to witness the event.
(plausible but incorrect based on the text)
 - D. The hometown fans wanted his 3000th hit to be against the New York Mets.
(plausible but incorrect based on the text)

LA.A.1.2.3 Vocabulary pg. 143

2. Read this sentence from the story.

One of Seaver’s fastballs whizzed over the plate.

What word has almost the SAME meaning as whizzed?

- A. flew *
- B. rolled
(incorrect meaning of word)
- C. curved
(incorrect meaning of word)
- D. bounced
(incorrect meaning of word)

Grade 5 Theme 2 Story 1
“We’ll Never Forget You, Roberto Clement”

LA.E.1.2.3 Similarities and Differences pg. 145

3. Which word BEST describes the feelings of Willie Stargell and Willie Mays towards Roberto’s 3000th hit?
- A. jealous
(incorrect comparison)
 - B. surprised
(incorrect comparison)
 - C. supportive*
 - D. uncooperative
(incorrect comparison)

LA.A.2.2.2 Author’s Purpose pgs. 147 – 148

4. What was the author’s purpose for including the story about Roberto Clemente and the boy from Nicaragua?
- A. to give readers a glimpse of life after an earthquake.
(incorrect interpretation of the author’s purpose)
 - B. to show readers Roberto’s compassion and generosity. *
 - C. to persuade readers to raise money for accident victims.
(incorrect interpretation of the author’s purpose)
 - D. to teach readers that baseball players earn large salaries .
(facts or details that do not represent the author’s purpose)

Grade 5 Theme 2 Story 1
“We’ll Never Forget You, Roberto Clement”

LA.A.2.2.1 Main Idea pg. 148

5. What happened AFTER Roberto spoke on radio and television but BEFORE he found a way to ship supplies to Nicaragua?
- A. He flew to Nicaragua.
(events from the passage presented out of order)
 - B. He helped pack supplies into boxes.
(events from the passage presented out of order)
 - C. He helped collect food and clothing.*
 - D. He went from door to door asking for money.
(events from the passage presented out of order)

LA.E.2.2.1 Cause/Effect pgs. 150 – 151

6. What is the MAIN reason that the plane carrying Roberto Clemente crashed?
- A. The plane was loaded with too many boxes.
(incorrect cause)
 - B. Several explosions occurred in the plane’s engines.*
 - C. The flight engineer did not know much about that kind of plane.
(incorrect cause)
 - D. The plane had just been in an accident three weeks before.
(incorrect cause)