Moore 7

Timothy Moore

Literature: Semester 2 Assessment, U19,L2

24 May 2007

Score: 100%

(10 pts) 1.
The Globe Theatre

was the most famous theater in ancient Rome.
is the oldest theater in the United States.
was the nickname of the house where Robert Frost lived in New England.
was the theater where many of Shakespeare's plays were first performed.

(10 pts) 2.
Langston Hughes wrote which of the following?

"If"
"Harlem [2]"
"The Courage My Mother Had"
"The Bat-Poet"

(10 pts) 3.
Which of the following is a long narrative poem celebrating the achievements of a hero and dealing with significant themes of a culture?

epic
parable
narrative poem
novel

(10 pts) 4.
Which of the following is not a character from the Odyssey?

Odysseus
Hector
Penelope
Telemachus

(10 pts) 5.

incoorect
In Randall Jarrell's story, "The Bat-Poet," what does the little bat learn about himself over the course of his story?

He learns that his favorite thing to do is sleep all day and fly around all night.
He learns that he doesn't like writing because it involves too much work for such little reward.
He learns that no one will ever understand or appreciate his talents.
He learns that his greatest satisfaction comes from expressing himself creatively.

(10 pts) 6.
In "Nothing Gold Can Stay," what mood does the poet create with the words, "Then leaf subsides to leaf. / So Eden sank to grief, / So dawn goes down to day."

triumph
puzzlement
sadness
amusement

(10 pts) 7.
E-Yeh-Shure' and Sara Teasdale's poems "Beauty" and "Barter" are written in the second-person as a way of

injecting humor into the work.
creating a bond between the speaker and the reader.
acknowledging the importance of writing in the present tense.
changing the mood of each poem.

(10 pts) 8.
In "Letter to His Son" and "Mother to Son," Robert E. Lee and Langston Hughes's speakers both

advise their children to choose a career that does not require extensive education.
urge their children to forgive them for the mistakes they made in the past.
encourage their children to persevere, especially in the face of difficult circumstances.
demand their children show respect for the sacrifices made by others.

These questions relate to the short story "The Miser and His Gold" found on the Readings page.

(10 pts) 9.
Which of the following words best describes the old man?

friendly
greedy
responsible
sickly

(10 pts) 10.
What moment contains the climax of this story?

The old man realizes that his money is missing.
The old man searches the farmer's house.
The old man and the farmer go looking for his money.
The young farmer speaks to the old man and realizes that he does not use his money for anything.

This question relates to the short story "The Miser and His Gold" found on the Readings page.

(10 pts) 11.
How is the main conflict resolved?

The two men find the old man's money which has disappeared.
The young man returns the old man's money to him and the old man is very grateful.
The old man decides he will just have to make more money to replace what he lost.
The young man shows the old man that the lost money was meaningless since he never did anything worthwhile with his wealth.

This question relates to the short story "The Miser and His Gold" found on the Readings page.

(10 pts) 12.
What is the theme of the story?

Wealth unused might as well not exist.
There is always room for improvement.
Do not trust young farmers.
Do not judge others until you have walked a mile in their shoes.

This question relates to the reading "Napoleon and The Alps" found on the Readings page.

(10 pts) 13.
Which of the following conclusions can you draw from the information in the passage?

Napoleon was a very determined and strong-willed man.
The Alps are not very high mountains.
Napoleon was an evil man who did not deserve his high rank.
The French started many wars with other countries in Europe.

This question relates to the reading "Napoleon and The Alps" found on the Readings page.

(10 pts) 14.
The author's primary purpose in writing "Napoleon and The Alps" was most likely

to persuade the audience to take a trip to the Alps.
to explain to the audience the value of determination with Napoleon's example.
to remind the audience of the dangers of hiking over the Alps.
to entertain the audience with jokes about life in Napoleon's army.

These questions relate to the reading "Napoleon and The Alps" found on the Readings page.

(10 pts) 15.
The author's intended audience is most likely

authors hoping to write a book about Napoleon.
tourists who want to visit the Alps between France and Italy.
people who are experts on military history.
students likely to be interested in and inspired by Napoleon and his personality.

(10 pts) 16.

incoorect
Which words best describe the tone of the piece?

critical
concerned
informative
excited

These questions relate to the poem "When You are Old" found on the Readings page.

(10 pts) 17.
What is the rhyme scheme of the first stanza of Yeats's poem?

ABBA
ABAA
ABAB
AABB

(10 pts) 18.
How does the first line affect the mood of the poem?

It makes the poem seem brighter and more light-hearted.
It creates a sense of anger in the poem.
It establishes a feeling of thoughtfulness and nostalgia.
It contributes to the poem's humor.

These questions relate to the poems "When You are Old" and "She Was a Beauty" found on the Readings page.

(10 pts) 19.
"When You are Old" is written in the

first person point of view.
third person point of view.
omniscient narrative voice.
second person point of view.

(10 pts) 20.
Henry Cuyler Bunner's mention of presidents Madison and Hayes is an example of

metaphor.
simile.
allusion.
personification.

These questions relate to the poem "She Was a Beauty" found on the Readings page.

(10 pts) 21.
In "She Was a Beauty," the roses mentioned by the speaker in the third stanza symbolize

beauty and youth.
death and sadness.
confidence and hope.
money and wealth.

(10 pts) 22.
"She was a beauty in the days / When Madison was President" refers to

the speaker's wife.
the speaker's mother.
the speaker's sister.
the speaker's grandmother.

These questions relate to the poems "When You are Old" and "She Was a Beauty" found on the Readings page.

(10 pts) 23.
Which of the following themes do the two poems share?

Having a broken heart is part of life.
The memory of youthful beauty is a powerful one.
The past is best forgotten.
Time changes nothing.

(10 pts) 24.

incorrect
How are the two poems different?

They have different forms.
They have different rhyme schemes.
They have different moods.
All of the above.

Essay Prompt 2 chosen for the compare/contrast essay:

2. What lessons do parents pass on to their children in the works you’ve read during this

semester? Compare and contrast what the speaker learns from his father in “My Father

Is a Simple Man” to what Robert E. Lee wants to teach his son in “Letter to His Son.”

Parents have often sought to pass on wisdom to their children. Two of the stories from this semester have done this, “My Father is a Simple Man” and “Letter to His Son”. Both stories have wisdom being passed on from one generation to another, but the methods are different.

In “My Father is a Simple Man” the life lessons are passed on by example and are the results of living a simple, commonplace life, but one filled traits worthy of emulating. The author is the son and he states that in his father he saw kindness, patience, humility, and the value of hard work.

In “Letter to His Son” a recognized national hero is encouraging his children to obey his advice about being direct and fair with others and to emulate the behavior of 'The old Puritan' who called all the other legislators to stick to duty and get the job done even when others were inclined to quit. This father uses direct advice giving and the example of another man as his model to his children.

The wisdom is being passed on but the methods of “My Father is a Simple Man” is indirect and the methods used by Lee in “Letter to his Sons' is very direct.

Answer these questions based on the compare and contrast essay that Timothy wrote in his Reading Notebook.

(10 pts) 25.
Choose the statement that best describes the essay’s introduction.

The essay contains an introduction that provides adequate background for the reader.
The essay contains an introduction, but some important background information is missing.
The essay contains an introduction, but it does not provide background for the reader.

(10 pts) 26.
Choose the statement that best describes the essay's thesis statement.

The essay contains a clear thesis statement that expresses the main idea and can be supported or proved with textual evidence.
The essay contains a thesis statement, but id does not clearly express the main idea and cannot be supported or proven with textual evidence.
The essay does not contain a thesis statement.

(10 pts) 27.
Choose the statement that best describes the essay's supporting paragraphs.

The essay contains supporting paragraphs; all contain details relating to the thesis.
The essay contains supporting paragraphs, but not all of them contain details relating to the thesis.
The essay contains supporting paragraphs, but none of them contain details relating to the thesis. Or, the essay does not contain supporting paragraphs.

(10 pts) 28.
Choose the statement that best describes the essay's conclusion.

The essay contains a conclusion that summarizes the points made in the body of the essay and restates the thesis.
The essay contains a conclusion that summarizes the points made in the body of the essay but does not restate the thesis. Or, the essay contains a conclusions that restates the thesis but does not summarize the points made in the body of the essay.
The essay does not contain a conclusion.

(10 pts) 29.
Choose the statement that best describes the essay's capitalization, punctuation, and spelling.

There are no errors in language (grammar, punctuation, capitalization, spelling) that interfere with the reader's understanding.
There are some errors in language that interfere with the reader's understanding.
There are many errors in language that interfere with the reader's understanding.

(10 pts) 30.
Choose the statement that best describes the essay’s pattern of organization.

The essay uses either a point-by-point or a block structure and is consistent throughout the essay.
The essay uses either a point-by-point or a block structure, but is not consistent throughout the essay.
The essay does not follow a logical method of organization.

(10 pts) 31.
Choose the statement that best describes the essay's use of transitions to connect ideas.

Main ideas are connected by appropriate transitions.
There are transitions connecting some main ideas.
There are no clear transitions.

(10 pts) 32.
Choose the statement that best describes the essay's tone.

The essay has an identifiable and appropriate tone that is maintained throughout.
The essay has an identifiable and appropriate tone, but it is not maintained throughout.
The essay does not have an identifiable and appropriate tone.

(10 pts) 33.
Choose the statement that best describes the essay's clarity, unity and coherence.

The essay has clarity, unity, and coherence throughout.
The essay has some clarity, unity, and coherence, but some pieces are unclear or not relevant to the thesis.
The essay lacks clarity, unity and coherence; much of the essay is unclear and not relevant to the thesis.

(10 pts) 34.
Choose the statement that best describes the essay's identification of theme.

Timothy identified a theme common to both literary works.
Timothy did not identify a theme common to both literary works.

(10 pts) 35.
Choose the statement that best describes the essay's identification of character traits and motivations.

Timothy correctly identified both similarities and differences in character traits and motivations; all could be supported by evidence from the text.
Timothy correctly identified some similarities and differences in character traits and motivations, but some could not be supported by evidence from the text.
Timothy only identified similarities or only identified differences in character traits and motivations, but those he did identify were correct and could be supported by evidence from the text.
Timothy did not correctly identify any similarities or differences in character traits and motivations; none could be supported by evidence from the text.

(10 pts) 36.
Choose the statement that best describes the essay's description of characters based on speech, actions, or interactions with others.

Timothy used examples of characters' words, actions, or interactions with others to support his statements; the examples were always relevant and contributed to your understanding of his position.
Timothy used examples of characters' words, actions, or interactions with others to support his statements; but the examples were not always relevant or did not always contributed to your understanding of his position.
Timothy did not use examples of characters' words, actions, or interactions with others to support his statements.

