

●●●●●●RReeaaddTThheeoorryy..OOrrgg ©© 22001100 Name________________

EEnngglliisshhFFoorrEEvveerryyoonnee..OOrrgg ©© 22000088 Date________________

““AAccccuusseedd””

 RReeaaddiinngg CCoommpprreehheennssiioonn –– SShhoorrtt SSttoorriieess

Directions: Read the story. Then answer the questions below.

Elizabeth was brooding in her room. She had sought asylum there
since spurious gossip about her began circulating at Seagrove
Academy last week.

Not that Elizabeth had ever been considered a social butterfly. She preferred to
live vicariously through the stories of her more brazen friends: late night partying,
fraternizing with boys, childish pranks. Still, she had taken to being more by
herself than usual since the allegations surfaced.

She was up for consideration for the highly coveted Blauvelt Award, a
scholarship recognizing “academic integrity and promise.” A student had given
headmaster Billings an anonymous “tip” that Elizabeth had cheated on several
tests this year.

The accusations were laughable. Elizabeth had long been a stellar student at
Seagrove. She lacked a natural intelligence – this was true. However, she
compensated for this deficit through diligence and perseverance; she was very
thorough in her studies and exhibited an almost relentless determination.

Still, the accusations had given the recommendation committee pause. On Friday
Elizabeth had been called to Mr. Billings’ grand office, where she was asked
copious questions about her recent exams. The experience was quite traumatic.

Seagrove was an elite school. Most of its students came from privileged
backgrounds. This was not the case for Elizabeth. Her family had little money.
She attended Seagrove on a full scholarship. The Blauvelt Award would help her
family pay for college.

So, it was with the same diligence which she applied to her studies that Elizabeth
planned to unmask her accuser. She opened the school directory on her bed and
began combing through the names.

Seagrove was such a small and insular community. Twenty-one kids would be in
her graduating class. Elizabeth knew it was inevitable that the person spreading
rumors about her would come to light. It was just a matter of time.

Questions:

11)) As used at the beginning of the story, which is the best synonym for
spurious?

A. ashamed
B. ghastly
C. general
D. untrue

22)) What is the meaning of “diligence and perseverance" as used in paragraph 4?

A. efficiency and willpower
B. natural ability
C. hard work and discipline
D. painstaking attention

33)) Which of the following is best
described as brazen?

A. A dog chases a cat up a tree.
B. A man walks his dog during the

rain.
C. A woman steps in front of a bus

to make it to stop.
D. A little girl wins the National

Spelling Bee with hard work.

44)) Why would Elizabeth have likely
been disqualified from receiving the
Blauvelt Award if caught cheating?

A. Mr. Billings said this was the

case.
B. Awards are never given to

cheaters.
C. The award is based on academic

integrity.
D. Cheating would have made the

award illegitimate for college use.

55)) How is Elizabeth different than many
of her peers?

A. She is diligent.
B. She is honest.
C. She is not wealthy.
D. She likes to be alone.

66)) Seagrove Academy was

A. a school for gifted students
B. a school with many wealthy

students
C. a school where many kids lied

and cheated
D. a large school where it was hard

to get to know people

Questions (continued):

77)) What does the reader learn about
the student who accused Elizabeth
of cheating?

I. The student is a former friend of
Elizabeth.

II. The student does not want
anyone to know who he or she
is.

III. The student is either lying or
mistaken.

A. I only
B. I and II
C. II and III
D. I, II, and III

88)) As used at the end of the story,
which is the best antonym
for inevitable?

A. impossible
B. unmistakable
C. probable
D. certain

99)) Why is Elizabeth so sure that she

will learn who has accused her of
cheating?

A. Her friends will help her.
B. The community is so small.
C. She thinks the person will come

forward.
D. She thinks the person will be the

recipient of the Blauvelt Award.

1100)) How did Elizabeth respond to being
accused?

A. She became frustrated.
B. She became reclusive.
C. She became encouraged.
D. She became enraged.

1111)) Who is the antagonist in this story?

A. Elizabeth, because she is the
leading character

B. Mr. Billings, because he is the
hero

C. the anonymous student,
because he or she struggles
against Elizabeth

D. the recommendation committee,
because it holds sway over
Elizabeth’s future

1122)) The Blauvelt Award is important to

Elizabeth because it will

A. prove she is intelligent
B. help her pay for college
C. make her parents proud
D. prove she did not cheat

Answers and Explanations

1) D

spurious (adjective): lacking authenticity or validity; not genuine; false.

In paragraph 1, the reader learns that Elizabeth has been brooding because
she is the object of spurious gossip. In paragraph 3, the reader learns that
someone told the school headmaster that Elizabeth had been cheating. In
paragraph 4, the accusation is described as “laughable,” because Elizabeth is
“thorough in her studies” and relentlessly determined. The reader can infer
from this that Elizabeth did not cheat, since she is hardworking and so upset
by the allegations. Therefore, “spurious” gossip is untrue gossip and (D) is
correct.

Ashamed means disgraced or embarrassed. Elizabeth may be hiding in her
room in part because she feels embarrassed, even though the rumors are
untrue. However, the gossip itself is not ashamed. Therefore (A) is incorrect.
Something ghastly is extremely unpleasant, to the point of horror. A rumor
can be ghastly, and Elizabeth certainly found the rumors horrible, but the
reason why she found them so horrible was because they were untrue and
unfair. Thus (D) is a stronger answer, and therefore (B) is incorrect.
Something general lacks specificity. We learn in paragraph 3 that Elizabeth is
accused of “cheating on several tests this year.” This is a specific rumor.
Therefore (C) is incorrect.

2) C

In paragraph 4, we learn that although Elizabeth “lacked a natural
intelligence,” Elizabeth “compensated for this deficit through diligence and
perseverance; she was very thorough in her studies and exhibited an almost
relentless determination.” The reader can infer from these statements that
although Elizabeth did not find schoolwork easy, she worked very hard and
had the discipline to keep working even when it was difficult. Therefore (C) is
correct.

Efficiency is being effective in relation to the amount of effort made.
Thoroughness and determination do not make actions efficient. Therefore (A)
is incorrect. We know that Elizabeth worked hard because she did not have a
natural ability. Therefore (B) is incorrect. Painstaking attention is great
attention to detail, which is related to diligence. However, this phrase does not
capture the full meaning of working hard even through great difficulty.
Therefore, (D) is incorrect.

3) C

brazen (adjective): shameless and bold.

In paragraph 2, we learn that Elizabeth is not very social, but enjoys the
“stories of her more brazen friends: late night partying, fraternizing with boys,
childish pranks.” The reader can infer that brazen here means bold,

dangerous or unafraid. Stepping in front of a bus to make it stop is a good
example of bold, unafraid behavior. Therefore (C) is correct.

A dog chasing a cat up a tree is not bold. Therefore (A) is incorrect. Walking a
dog in the rain is not bold or dangerous. Therefore (B) is incorrect. Working
hard is not dangerous or bold either. Therefore (D) is incorrect.

4) C
In paragraph 3, the passage states that the Blauvelt Award recognizes
“academic integrity and promise.” Integrity is adherence to a strict moral or
ethical code. Cheating is a mark of dishonesty, which would be unacceptable
for an award for academic integrity. Therefore (C) is correct.

While it’s probably true that known cheaters win few awards, the story gives
more explicit information that the award was for academic integrity, making
(C) a stronger answer. Therefore (B) is incorrect. The story does not contain
information to support answer choices (A) and (D). Therefore they are
incorrect.

5) C
In paragraph 6, we learn “Seagrove was an elite school. Most of its students
came from privileged backgrounds. This was not the case for Elizabeth. Her
family had little money.” Therefore, Elizabeth is not wealthy like many of her
peers. (C) is correct.

The story does not indicate whether Elizabeth’s peers at Seagrove are
diligent. Therefore (A) is incorrect. It also does not indicate whether her peers
are honest. Therefore (B) is incorrect. While paragraph 2 tells us that
Elizabeth has friends who like parties and “fraternizing with boys,” the
passage does not indicate that many or most of the Seagrove students dislike
being alone. Therefore (D) is incorrect.

6) B
In paragraph 6, the story says, “Seagrove was an elite school. Most of its
students came from privileged backgrounds.” The reader can infer from these
statements that Seagrove was an expensive school with mostly wealthy
students. Therefore (B) is correct.

The story indicates that the students are privileged, but this does not mean
that the students are gifted. Therefore (A) is incorrect. Although the story is
about false rumors spread by a student, there is nothing that indicates that
many of the students lie. Therefore (C) is incorrect. We know that Elizabeth’s
graduating class will only have 21 students in it, so it is not large. Therefore
(D) is incorrect.

7) C

The story does not contain any information about the student being
Elizabeth’s former friend. This eliminates option (I). The student who
accused Elizabeth of cheating did so anonymously. This indicates that the

student does not want to be known. This supports option (II). We know that
Elizabeth did not cheat, so the student who accused Elizabeth of cheating is
either mistaken or lying. This supports option (III). Therefore (C) is correct.

8) A
inevitable (adjective): certain; sure to happen.

At the end of the passage, the reader learns that Seagrove is very small and
insular. The passage says, “Elizabeth knew it was inevitable that the person
spreading rumors about her would come to light. It was just a matter of time.”
The reader can infer that because of the small number of students and close
community, Elizabeth believed that she could surely find out who made the
accusations. Impossible means incapable of being done, so impossible is the
opposite of inevitable. Therefore (A) is correct.

Something that is unmistakable is impossible to confuse. That is not the
opposite of something that is certain to happen. Therefore (B) is incorrect.
Something that is probable is likely to happen, but not certain to happen.
Therefore, probable is more similar to the word inevitable than it is different.
Therefore (C) is incorrect. Inevitable means certain to happen, so certain is a
synonym for inevitable, not the opposite. Therefore (D) is incorrect.

9) B
At the end of the story it says, ‘Seagrove was such a small and insular
community. Twenty-one kids would be in her graduating class. Elizabeth
knew it was inevitable that the person spreading rumors about her would
come to light.” The reader can infer from this that Elizabeth was certain that
she would find out who made the accusations because there were so few
students in the small community. Therefore (B) is correct.

The story does not contain information to support answer choices (A), (C) and
(D). Therefore they are incorrect.

10) B
In paragraph 1, it says, “Elizabeth was brooding in her room.” In paragraph 2,
the reader learns that Elizabeth “has taken to being more by herself than
usual since the allegations surfaced.” The reader can infer from these
statements that the allegations have caused Elizabeth to keep to herself, or to
become reclusive. Therefore (B) is correct.

Although it would be natural for someone to feel frustrated by being falsely
accused of cheating after working so hard, the story does not indicate that
Elizabeth felt those emotions. Therefore (A) is incorrect. It would be unnatural
for someone to feel encouraged by false accusations of cheating, and the
passage does not indicate that Elizabeth felt that way. Therefore (C) is
incorrect. It would be natural for someone to be enraged by being falsely
accused, but the story does not indicate that Elizabeth felt enraged. Therefore
(D) is incorrect.

11) C
The antagonist is the student who accused Elizabeth of cheating, because
that person is clearly working in opposition to Elizabeth, or struggling against
her. Therefore (C) is correct.

The leading character is the protagonist, not antagonist. Therefore (A) is
incorrect. Mr. Billings is acting in response to information he has received. He
is not acting in opposition to Elizabeth. Therefore (B) is incorrect. The job of
the recommendation committee is to determine who deserves the
scholarship. While their determination is crucial for Elizabeth, the committee
is not acting against Elizabeth, so (D) is incorrect.

12) B
The story tells the reader that Elizabeth is a hardworking student. In
paragraph 6, the reader learns that Elizabeth’s “family had little money.” Also,
“the Blauvelt Award would help her family pay for college.” Since Elizabeth
works so hard at her studies, going to college is probably important to her.
Since Elizabeth doesn’t have much money, Elizabeth probably needs the
money in order to attend college. Therefore (B) is correct.

The story tells the reader in paragraph 4 that Elizabeth does not have a
natural intelligence, so it does not make sense that Elizabeth would use an
award to prove something untrue. Therefore (A) is incorrect. While winning
the award might make Elizabeth’s parents proud, the passage does not
indicate that this is important to Elizabeth. Therefore (C) is incorrect.
Elizabeth’s problem is that she will not get the award if the committee
believes that she has cheated. Therefore, she is not trying to use the award to
prove her innocence. Therefore (D) is incorrect.

