Romanticism Study Guide
Multiple Choice
Identify the choice that best completes the statement or answers the question.
Recall and Interpret (from Moby-Dick)

1.
When Ishmael says, “Yes, their supreme lord and dictator was there”, he is referring to the

	a.
	wind.
	c.
	whale.

	b.
	captain.
	d.
	crew.

2.
Melville uses the metaphor of a tree damaged by lightning to describe the

	a.
	endless, wicked waves of the sea.

	b.
	approaching thunderstorm.

	c.
	mark on the captain’s face and neck.

	d.
	appearance of the motley crew on board.

3.
Melville compares the spring months to

	a.
	layer upon layer of clouds.
	c.
	the loftiest peaks.

	b.
	a thunder-cloven old oak tree.
	d.
	red-cheeked dancing girls.

4.
When Melville writes that Captain Ahab looked “not unlike the weather horizon when a storm is coming up”, he means that he appears

	a.
	carefree and light-hearted.
	c.
	dark and menacing.

	b.
	exhausted and melancholy.
	d.
	confused and lost.

5.
What was Ahab’s primary motivation?

	a.
	impressing his entire ship’s crew

	b.
	capturing the elusive white whale

	c.
	sailing each one of the world’s oceans

	d.
	making a great fortune of gold

6.
What does Ahab mean when he says, “ it was Moby Dick that dismasted me”?

	a.
	It was Moby Dick that had brought shame down on the captain.

	b.
	This white whale was the one that had escaped from many different harpooners.

	c.
	Moby Dick was the whale that took the captain’s leg.

	d.
	This white whale had already wrecked one of Ahab’s ships in the past.

7.
The only crew member to speak out against Ahab’s mission is

	a.
	Starbuck.
	c.
	Stubb.

	b.
	Ishmael.
	d.
	Queequeg.

8.
The primary emotion that motivates Ahab’s obsession is

	a.
	jealousy.
	c.
	compassion.

	b.
	revenge.
	d.
	depression.

9.
Melville’s metaphor of Ahab as the leader of a pack of prairie wolves indicates that Ahab is

	a.
	impervious to any kind of failure.
	c.
	protected by his ship mates.

	b.
	destined for a complete victory.
	d.
	headed toward unseen danger.

10.
Which crew member is NOT selected to be one of Ahab’s closest mates in the search for Moby Dick?

	a.
	Stubb
	c.
	Starbuck

	b.
	Flask
	d.
	Ishmael

Vocabulary (from Moby-Dick)

11.
If you have the fortitude to deal with life’s unexpected challenges, it means you have the

	a.
	strength to endure them.
	c.
	support to overcome them.

	b.
	finances to weather them.

12.
A genial host is one that makes you feel

	a.
	puzzled.
	c.
	welcome.

	b.
	uncomfortable.

13.
A recluse is someone who avoids

	a.
	people.
	c.
	money.

	b.
	conflict.

14.
If a person is misanthropic, he or she does not care for

	a.
	fruits or vegetables.
	c.
	animals or pets.

	b.
	humankind.

15.
An inscrutable celebrity is one that is

	a.
	impolite.
	c.
	perplexing.

	b.
	mysterious.

Recall and Interpret (The Devil and Tom Walker)

16.
Why was it clear that the devil’s conditions were difficult ones?

	a.
	Tom had to give them some thought before agreeing.

	b.
	There was a great deal of treasure to be earned.

	c.
	The devil only offers complicated conditions.

	d.
	Tom was not able to meet each one of them.

17.
What convinces Tom that the devil and his promises were not just illusions?

	a.
	His wife persuades him to believe everything.

	b.
	Crowninshield dies after the devil cut down the tree.

	c.
	He had always believed in the devil and his powers.

	d.
	He had a black fingerprint burned upon his forehead.

18.
Which of the following is NOT one of the possible fates that Irving mentions might have befallen Tom’s wife?

	a.
	She got lost and fell into a pit and was killed.

	b.
	She ran off with the valuables to another city.

	c.
	She partnered with the devil in search of more treasure.

	d.
	She was betrayed by the devil and lured into a quagmire.

19.
What does it say about Tom’s character that he is so excited to see his property hanging in a tree?

	a.
	He is curious as to how the bundle got up in the tree.

	b.
	He appreciates the joke the devil had played on him.

	c.
	He is quite relieved to know that his wife was safe.

	d.
	He values his material objects far more than his wife.

20.
Tom’s reaction to discovering what had apparently happened to his wife is one of

	a.
	horror.
	c.
	jealousy.

	b.
	gratitude.
	d.
	delight.

21.
What kind of people does the devil like best?

	a.
	pirates
	c.
	poets

	b.
	slave traders
	d.
	usurers

22.
Irving compares Tom’s squeaking carriage wheels to

	a.
	the cry of the devil.
	c.
	the souls of the debtors.

	b.
	the wail from his wife.
	d.
	the sound of money.

Vocabulary (The Devil and Tom Walker)

23.
When the flu is prevalent in your school, it means

	a.
	most students are sick.

	b.
	the teachers are exempt from it.

	c.
	doctors are providing medical treatment.

24.
A marriage full of discord is almost certainly a(n)

	a.
	long lasting one.
	c.
	unhappy one.

	b.
	carefree one.

25.
If rainy days put you in a melancholy mood, then you are feeling

	a.
	sleepy.
	c.
	friendly.

	b.
	gloomy.

26.
If you surmise that you won the national contest, you are most likely basing it on

	a.
	an irrefutable fact.
	c.
	a hopeful guess.

	b.
	someone else’s opinion.

27.
People often speculate in the stock market, which means they

	a.
	hope to make a quick profit.
	c.
	hire an accountant to guide them.

	b.
	research the investment carefully.

Recall and Interpret (The Minister’s Black Veil)

28.
What is the main emotion the black veil elicits in Hooper’s parishioners?

	a.
	dread
	c.
	guilt

	b.
	amusement
	d.
	melancholy

29.
What was Hooper’s style of preaching before he put on the veil?

	a.
	passionate
	c.
	noisy

	b.
	subtle
	d.
	frightening

30.
The emotion that Hooper feels about the veil is

	a.
	reverence.
	c.
	horror.

	b.
	apathy.
	d.
	pride.

31.
What does the black veil symbolize to Hooper?

	a.
	ongoing prayers
	c.
	devoted piety

	b.
	mourning the departed
	d.
	secret sins

32.
When Hooper says, “There is an hour to come when all of us shall cast aside our veils”, he is inferring that

	a.
	all people are wearing veils, although theirs are not visible.

	b.
	soon all of his parishioners will start wearing veils.

	c.
	he has set a date where he will take his veil off.

	d.
	the church will begin requiring everyone who attends services to wear a veil.

33.
Hawthorne demonstrates how Hooper feels about his veiled image by having him

	a.
	avoid looking at his reflection.

	b.
	constantly adjusting the veil’s fit.

	c.
	wear different colors on certain days.

	d.
	encourage others to wear a veil also.

34.
What does the character of Elizabeth symbolize in this story?

	a.
	sin
	c.
	pride

	b.
	love
	d.
	honor

Vocabulary (The Minister’s Black Veil)

35.
Grandparents are often considered to be venerable because they

	a.
	deserve respect.
	c.
	appreciate kindness.

	b.
	require assistance.

36.
People whose lives are full of iniquity must deal with

	a.
	death.
	c.
	prayer.

	b.
	sin.

37.
A sagacious person is one that is filled with

	a.
	faith.
	c.
	wisdom.

	b.
	dreams.

38.
If your behavior at the concert was irreproachable, it means that it was

	a.
	rude.
	c.
	wise.

	b.
	perfect.

39.
An overly zealous telemarketer is one that is

	a.
	passionate.
	c.
	embarrassing.

	b.
	lethargic.

Recall and Interpret (The Pit and the Pendulum)

40.
The only punishment the narrator does NOT consider a possibility in the story is that he might be

	a.
	burned alive.
	c.
	starved to death.

	b.
	buried in a tomb.
	d.
	shot by a firing squad

41.
The biggest fear the narrator has to face in the beginning of the story is

	a.
	angry prison guards.
	c.
	ongoing thirst and starvation.

	b.
	his periods of unconsciousness.
	d.
	his own wild imagination.

42.
What is the first thing the narrator notices when there is finally enough light to see?

	a.
	There is only one pit in the room.

	b.
	His measurements were all wrong.

	c.
	There are terrible things on the walls.

	d.
	The water is out of his reach now.

43.
The narrator does not become concerned about the pendulum until he realizes that it has

	a.
	increased its velocity.
	c.
	began swinging back and forth.

	b.
	achieved a wider arc.
	d.
	started to descend.

44.
In Poe’s terrifying story, as the pendulum comes down the

	a.
	suspense increases.
	c.
	sequence blurs.

	b.
	conflict fades.
	d.
	details merge.

45.
Who does the narrator enlist to help him out of his dire predicament?

	a.
	rats
	c.
	prisoners

	b.
	guards
	d.
	spiders

46.
After the narrator escapes the pendulum, it immediately stops and is raised up, proving to him that

	a.
	it was not actually going to kill him.

	b.
	he was suddenly a free man again.

	c.
	his jailers were watching him constantly.

	d.
	he had no choice but to jump into the pit.

47.
In the story, the narrator says, “I would have seized and attempted to arrest the pendulum. I might as well have attempted to arrest an avalanche”, which means that the pendulum was too

	a.
	cold to touch.
	c.
	loud to ignore.

	b.
	powerful to stop.
	d.
	heavy to grab.

48.
The narrator initially discovers the presence of the pit when he

	a.
	maps out the perimeter of his cell.

	b.
	glimpses it when a door opens above.

	c.
	falls down and almost goes over the edge.

	d.
	tries to escape the moving, burning walls.

Vocabulary (The Pit and the Pendulum)

49.
Clues that have been deduced have been

	a.
	ignored completely.
	c.
	clearly figured out.

	b.
	totally overlooked.

50.
To impede someone’s progress, you must

	a.
	assist in some way.
	c.
	advocate one way.

	b.
	be in the way.

51.
Sunday afternoons are full of lethargy because you are often

	a.
	tired and lazy.
	c.
	hostile and bitter.

	b.
	energetic and active.

52.
The proximity of an object refers to its

	a.
	overall value.
	c.
	closeness in space.

	b.
	size and mass.

53.
A perfume that is diffused in a department store

	a.
	spreads out in all directions.

	b.
	is going to be drastically discounted.

	c.
	is guaranteed to attract customers.

Recall and Interpret (The Raven)

54.
Who does the poem’s main character think is at his door at first?

	a.
	a noisy bird
	c.
	an unexpected visitor

	b.
	a lost love
	d.
	a young maiden

55.
Who does the “she” refer to in line 78?

	a.
	Pallas
	c.
	Lenore

	b.
	Hope
	d.
	Seraphim

56.
The word that best describes the speaker of this poem is

	a.
	exhausted.
	c.
	famished.

	b.
	anguished.
	d.
	terrified.

57.
Why does the speaker initially believe the raven keeps saying “Nevermore”?

	a.
	He thinks that is the correct answer to each one of his questions.

	b.
	He believes that the raven is deliberately trying to be vague.

	c.
	He suspects that is the only word his past master ever taught him to say.

	d.
	He thinks it is the ghost of Lenore talking to him through the raven.

58.
In which of the following lines does Poe establish the setting of the poem?

	a.
	Ah, distinctly I remember it was in the bleak December

	b.
	Deep into that darkness peering, long I stood there wondering, fearing,

	c.
	In there stepped a stately Raven of the saintly days of yore.

	d.
	Get thee back into the tempest and the Night’s Plutonian shore!

59.
What is the last stanza of this poem similar to in a novel?

	a.
	the preface
	c.
	the resolution

	b.
	the conflict
	d.
	the introduction

60.
In the poem the speaker calls the raven a(n)

	a.
	devil.
	c.
	prophet.

	b.
	angel.
	d.
	friend.

Vocabulary (The Raven)

61.
Adding a lattice to the side of your house means you have added

	a.
	a larger, trellised garden.
	c.
	a wider, longer cement driveway.

	b.
	a structure that forms openings.

62.
If you beguile your parents into letting you go to the party, it is the same as

	a.
	trusting them.
	c.
	lying to them.

	b.
	tricking them.

63.
A placid sky is one that is

	a.
	peaceful.
	c.
	cloudy.

	b.
	dark.

64.
An employee who really wants a respite is in need of a

	a.
	break.
	c.
	promotion.

	b.
	raise.

65.
A balm applied to an injury will make it

	a.
	disappear completely.
	c.
	feel better.

	b.
	safe from scarring.

Short Answer
Analyze and Evaluate (from Moby-Dick)

66.
Starbuck is not pleased with Ahab’s ongoing obsession. Identify two reasons he objects to pursuing the elusive white whale.

67.
Ahab gathers his crew on deck to let them know that they will be chasing after the white whale. What are two things he does to motivate the crew to follow his directions?
Analyze and Evaluate (The Devil and Tom Walker)

68.
Give two examples from Irving’s story that help to establish the setting and mood of the story.

69.
Irving makes strong use of foreshadowing in his story the reader to make predictions of what will happen next. Identify two statements from the story which help you predict future events.
Analyze and Evaluate (The Minister’s Black Veil)

70.
Hawthorne mentions two things that the minister always did in conjunction with his black veil. Identify those two things.

71.
The minister’s last moments are shared by many different people. Name two of them and why they are there.
Analyze and Evaluate (The Pit and the Pendulum)

72.
Poe uses a great deal of sensory language in this story that allows the reader to truly experience the suspense. Identify two sentences from the story that are examples of sensory language.

73.
Identify two ways that Poe lets you know that the narrator is rescued at the very end of the story.
Analyze and Evaluate (The Raven)

74.
Poe uses an unusual rhyme scheme in his poem, as well as a great deal of alliteration. Identify two lines that use alliteration.

75.
Although the raven tricks the speaker into smiling, it is apparent that the speaker does not trust the bird. Identify two lines from the poem that clearly show his fear of the raven.
Essay
Evaluate and Connect (from Moby-Dick)

76.
Ahab’s behavior changes a great deal from the beginning of the excerpt to the end. His actions and words reflect the emotions that are going through his mind. Write a paragraph explaining how his character alters as the story develops and what motivates these changes.
Evaluate and Connect (The Devil and Tom Walker)

77.
As Tom gets older, he begins to regret the deal he has made with the devil years ago. Irving writes, “He thought with regret on the bargain he had made with his black friend, and set his wits to work to cheat him out of the conditions.” What does Tom take to try and prevent the devil from getting his due? Write a paragraph about those actions and their outcome.
Evaluate and Connect (The Minister’s Black Veil)

78.
The black veil had many different effects on the people in Hooper’s parish. Name at least two reactions people had to the veil and provide support for why you think they responded that way.
Evaluate and Connect (The Pit and the Pendulum)

79.
Poe carefully describes the figure of Time as it is painted on the ceiling of the prison. Why do you think he places the pendulum next to this particular figure? Write a paragraph explaining the significance of Time’s location.
Evaluate and Connect (The Raven)

80.
The word “nevermore” is repeated many times in Poe’s poem with differing connotations. Write a paragraph about how the meaning of the word changes each time it is used.

Romanticism Study Guide

Answer Section
MULTIPLE CHOICE

1.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
monitoring comprehension
STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | from Moby Dick

2.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
analyzing metaphor

STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | metaphor | from Moby Dick

3.
ANS:
D
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
analyzing metaphor

STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | metaphor | from Moby Dick

4.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
understanding metaphors
STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | interpret | recall | metaphor | from Moby Dick

5.
ANS:
B
PTS:
1
DIF:
E
REF:
p. 282

OBJ:
understanding motivation
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | recall | interpret | motivation | from Moby Dick

6.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
monitoring comprehension
STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | from Moby Dick

7.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
monitoring comprehension
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | from Moby Dick

8.
ANS:
B
PTS:
1
DIF:
C
REF:
p. 282

OBJ:
understanding motivation
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 1

KEY:
application | analysis | recall | interpret | motivation | Moby Dick

9.
ANS:
D
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
understanding metaphors
STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | metaphors | from Moby Dick

10.
ANS:
D
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
monitoring comprehension
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | from Moby Dick

11.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | from Moby Dick

12.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | from Moby Dick

13.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | vocabulary | from Moby Dick

14.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | from Moby Dick

15.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 282

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | from Moby Dick

16.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
understanding characterization
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
recall | interpret | knowledge | characterization | comprehension | Devil and Tom Walker

17.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
comprehension of supporting details

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
recall | interpret | comprehension | knowledge | supporting details | Devil and Tom Walker

18.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
understanding supporting details
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | supporting details | The Devil and Tom Walker

19.
ANS:
D
PTS:
1
DIF:
C
REF:
p. 230

OBJ:
understanding character
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
character | application | analysis | recall | interpret | The Devil and Tom Walker

20.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
understanding character
STA:
10.2 | R.II-2
TOP:
Unit 2 | Part 2

KEY:
character | comprehension | knowledge | recall | interpret | The Devil and Tom Walker

21.
ANS:
D
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
understanding character
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | character | recall | interpret | The Devil and Tom Walker

22.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
understanding metaphors
STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | metaphor | character | recall | interpret | The Devil and Tom Walker

23.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Devil and Tom Walker

24.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Devil and Tom Walker

25.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | vocabulary | recall | interpret | The Devil and Tom Walker

26.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | vocabulary | recall | interpret | The Devil and Tom Walker

27.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 230

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
recall | interpret | knowledge | comprehension | vocabulary | The Devil and Tom Walker

28.
ANS:
A
PTS:
1
DIF:
C
REF:
p. 267

OBJ:
making inferences

STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | inferences | The Minister's Black Veil

29.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
testing overall comprehension
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | The Minister's Black Veil

30.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
making inferences

STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | inferences | The Minister's Black Veil

31.
ANS:
D
PTS:
1
DIF:
E
REF:
p. 267

OBJ:
understanding symbolism
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | recall | interpret | symbolism | The Minister's Black Veil

32.
ANS:
A
PTS:
1
DIF:
E
REF:
p. 267

OBJ:
making inferences

STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | recall | interpret | inferences | The Minister's Black Veil

33.
ANS:
A
PTS:
1
DIF:
C
REF:
p. 267

OBJ:
understanding character
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
application | analysis | recall | interpret | character | The Minister's Black Veil

34.
ANS:
B
PTS:
1
DIF:
C
REF:
p. 267

OBJ:
understanding symbolism
STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
application | analysis | recall | interpret | symbolism | The Minister's Black Veil

35.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Minister's Black Veil

36.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Minister's Black Veil

37.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Minister's Black Veil

38.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Minister's Black Veil

39.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | vocabulary | The Minister's Black Veil

40.
ANS:
D
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
comprehension of supporting details

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | supporting details | The Pit and the Pendulum

41.
ANS:
D
PTS:
1
DIF:
C
REF:
p. 251

OBJ:
understanding sequence
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
sequence | recall | interpret | application | analysis | The Pit and the Pendulum

42.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
understanding sequence
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | sequence | The Pit and the Pendulum

43.
ANS:
D
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
understanding suspense
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | suspense | The Pit and the Pendulum

44.
ANS:
A
PTS:
1
DIF:
E
REF:
p. 251

OBJ:
understanding suspense
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | recall | interpret | suspense | The Pit and the Pendulum

45.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
comprehension of supporting details

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | supporting details | The Pit and the Pendulum

46.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
comprehension of supporting details

STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | supporting details | The Pit and the Pendulum

47.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
understanding analogies
STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | analogies | The Pit and the Pendulum

48.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
understanding sequence
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | sequence | The Pit and the Pendulum

49.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Pit and the Pendulum

50.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Pit and the Pendulum

51.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Pit and the Pendulum

52.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Pit and the Pendulum

53.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 251

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | recall | interpret | vocabulary | The Pit and the Pendulum

54.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
understanding character in poetry
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
knowledge | comprehension | character | narrative poetry | recall | interpret | The Raven

55.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
comprehension of details
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
narrative poetry | comprehension | knowledge | recall | interpret | details | The Raven

56.
ANS:
B
PTS:
1
DIF:
C
REF:
p. 245

OBJ:
understanding narrative elements of poetry | character
STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
narrative poetry | character | application | analysis | recall | interpret | The Raven

57.
ANS:
C
PTS:
1
DIF:
E
REF:
p. 245

OBJ:
understanding elements of narrative poetry | character
STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | recall | interpret | narrative poetry | character | The Raven

58.
ANS:
A
PTS:
1
DIF:
C
REF:
p. 245

OBJ:
understanding narrative poetry | setting

STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
poetry | setting | application | analysis | recall | interpret | narrative poetry | The Raven

59.
ANS:
C
PTS:
1
DIF:
C
REF:
p. 245

OBJ:
understanding narrative poetry | conclusion

STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
application | analysis | recall | interpret | narrative poetry | conclusions | The Raven

60.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
analyzing metaphor

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | narrative poetry | metaphor | The Raven

61.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
vocabulary | knowledge | comprehension | recall | interpret | narrative poetry | The Raven

62.
ANS:
B
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
vocabulary | knowledge | comprehension | recall | interpret | narrative poetry | The Raven

63.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
vocabulary | recall | interpret | knowledge | comprehension | narrative poetry | The Raven

64.
ANS:
A
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
vocabulary | comprehension | knowledge | recall | interpret | narrative poetry | The Raven

65.
ANS:
C
PTS:
1
DIF:
A
REF:
p. 245

OBJ:
expanding vocabulary

STA:
10.1.2 | R.IV-1

TOP:
Unit 2 | Part 2

KEY:
vocabulary | recall | interpret | knowledge | comprehension | narrative poetry | The Raven
SHORT ANSWER

66.
ANS:

Answers may vary. Possible answers include:

He thinks that revenge is a foolish reason to chase a whale.

He knows that killing Moby Dick will not result in earning much, if any, profit.

He does not think that Ahab is thinking clearly about what he is asking the crew to do.
PTS:
1
DIF:
E
REF:
p. 282
OBJ:
analyzing motivation

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | analysis | motivation | from Moby Dick

67.
ANS:

Answers may vary. Possible answers include:

He offers a gold doubloon to whoever spots the whale first.

His enthusiasm and passion for the whale is infectious to most of the crew.

They hope that some financial profit will come from the hunt.

He offers them ale in return for their support.
PTS:
1
DIF:
E
REF:
p. 282
OBJ:
analyzing motivation

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | analysis | motivation | from Moby Dick

68.
ANS:

Answers will vary. Possible answers include:

Everything in this story is comprised of dark colors and shadows.

The place where Tom meets the devil is gloomy, wet and unpleasant.

The devil himself is a dark, dirty character.

The home where the Walkers live is dingy and covered in dirt.
PTS:
1
DIF:
E
REF:
p. 230
OBJ:
understanding setting and mood

STA:
10.2.2 | R.III-2

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | analyze | setting | mood | The Devil and Tom Walker

69.
ANS:

Answers may vary. Possible answers include:

“Like most short cuts it was an ill-chosen route.”

“they were so miserly they conspired to cheat each other”

“here they had thrown up a kind of fort, which they had looked upon as almost impregnable”

“he became, therefore, all of a sudden, a violent churchgoer”
PTS:
1
DIF:
E
REF:
p. 230
OBJ:
making predictions

STA:
10.1.5 | R.IV-2

TOP:
Unit 2 | Part 2

KEY:
predictions | synthesis | evaluation | analysis | The Devil and Tom Walker

70.
ANS:

Answers may vary. Possible answers include:

his sad smile behind the veil

his breath that would stir the veil
PTS:
1
DIF:
A
REF:
p. 267
OBJ:
understanding character

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | analysis | evaluation | character | The Minister's Black Veil

71.
ANS:

Answers may vary. Possible answers include:

Elizabeth is there because she loves him and is a nurse.

The doctor is there to keep him comfortable.

The deacons are there to represent the church.

Reverend Mr. Clark is there to pray for Hooper.
PTS:
1
DIF:
A
REF:
p. 267

OBJ:
comprehension of supporting details

STA:
10.1.4 | R.I-1

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | analysis | evaluation | supporting details | The Minister's Black Veil

72.
ANS:

Answers may vary. Possible answers include:

It was appended to a weighty rod of brass, and the whole hissed as it swung through the air.

The odor of the sharp steel forced itself into my nostrils.

Even while I breathed there came to my nostrils the breath of the vapor of heated air.

their cold lips sought my own; I was half stifled by their thronging pressure
PTS:
1
DIF:
C
REF:
p. 251
OBJ:
analyzing sensory language

STA:
10.2.1 | R.III-3

TOP:
Unit 2 | Part 2

KEY:
sensory language | application | analysis | evaluation | The Pit and the Pendulum

73.
ANS:

Answers may vary. Possible answers include:

There is a blast of trumpets.

There is the sound of many people coming into the area.

The burning walls stop moving.

An arm catches the narrator before he falls into the pit.

The Inquisition is stopped by the French army.
PTS:
1
DIF:
A
REF:
p. 251
OBJ:
understanding suspense

STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
comprehension | knowledge | recall | interpret | suspense | The Pit and the Pendulum

74.
ANS:

Answers may vary. Possible answers include:

While I nodded, nearly napping

From my books surcease of sorrow

And the silken, sad, uncertain rustling

Doubting, dreaming dreams no mortal ever dared to dream before

Followed fast and followed faster

What this grim, ungainly, ghastly, gaunt and ominous bird of yore
PTS:
1
DIF:
C
REF:
p. 245

OBJ:
understanding poetical sound devices | alliteration
STA:
10.2.1 | R.III-2

TOP:
Unit 2 | Part 2

KEY:
narrative poetry | alliteration | application | analysis | evaluation | The Raven

75.
ANS:

Answers will vary. Possible answers include:

Ghastly grim and ancient Raven wandering from the Nightly shore--

What this grim, ungainly, ghastly, gaunt, and ominous bird of yore

‘Wretch,’ I cried

‘thing of evil--prophet still, if bird or devil

Take thy beak from out my heart and take thy form from off my door

And his eyes have all the seeming of a demon’s that is dreaming
PTS:
1
DIF:
C
REF:
p. 245

OBJ:
understanding narrative poetry | character

STA:
10.1.5 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
narrative poetry | character | application | analysis | evaluation | The Raven
ESSAY

76.
ANS:

Answers may vary. Possible answers include:

In the beginning of this excerpt, Ahab is not even a central focus of the story. He stays below deck making his presence known by barking orders at the crew now and then. Later, he joins his men up on deck, but spends most of his time staring silently out to sea. Eventually, as the weather changes and the ship gets closer to its destination, Ahab’s behavior is livelier. He begins to pace the deck at all hours of the day and his silence turns into passionate and emotional speeches to his men, encouraging them to hunt down the beast that stole his leg and changed his life.
PTS:
1
DIF:
E
REF:
p. 282
OBJ:
analyzing motivation

STA:
10.7.1 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | connection | motivation | from Moby Dick

77.
ANS:

Answers will vary. Possible answers include:

Tom does what many people who worry about eternity do: he turns to religion. He becomes an ardent churchgoer and prays loudly and passionately. The worse his sins, the louder he prays, often making others feel less than devout. In addition, Tom becomes an advocate of the Quakers and other persecuted religious groups. He carries a Bible in his pocket and keeps one in his office. In the end, however, not one of these actions makes a bit of difference. A deal with the devil is irrevocable, as Tom finds out.
PTS:
1
DIF:
E
REF:
p. 230
OBJ:
understanding character

STA:
10.7.1 | R.II-2 | R.II-3

TOP:
Unit 2 | Part 2

KEY:
character | synthesis | evaluate | connection | The Devil and Tom Walker

78.
ANS:

Answers will vary. Possible answers include:

Most of the people react negatively to Hooper’s veil. At first there is curiosity but it quickly turns to feelings of dread, despair and guilt. Hawthorne seems to believe that these reactions are based on the parishioners’ awareness of their own secret sins. While they may not wear crepe veils, they all hide behind their own invisible veils instead. Elizabeth is the only person who responds calmly to the veil on her beloved’s face. Her composure changes, however, when she realizes that Hooper will not remove it even for her.
PTS:
1
DIF:
E
REF:
p. 267
OBJ:
understanding symbolism

STA:
10.7.1 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
synthesis | evaluation | connection | symbolism | The Minister's Black Veil

79.
ANS:

Answers may vary. Possible answers include:

Torture during the Inquisition was meant to be long and mentally taxing.

The significance of placing a portrait of Time by the pendulum is that this particular device is all about time. With each passing minute, its position changes and its power grows. Anyone beneath it will be obsessed with the passage of time as the figure looks down and warns of imminent death
PTS:
1
DIF:
E
REF:
p. 251
OBJ:
understanding symbolism

STA:
10.7.1 | R.II-2

TOP:
Unit 2 | Part 2

KEY:
symbolism | synthesis | evaluation | connection | The Pit and the Pendulum

80.
ANS:

Answers may vary. Possible answers include:

Each time the raven utters the word “nevermore”, it means something different to the speaker. Sometimes it is comforting, as when the bird responds to the speaker’s statement that it will fly away just as his hopes have done. On the other hand, the word is almost agonizing, as when the raven says it in response to the speaker’s question about whether he will ever be reunited with his lost love again.
PTS:
1
DIF:
E
REF:
p. 245
OBJ:
comprehension and connotation

STA:
10.7.1 | R.III-3 | R.II-2
TOP:
Unit 2 | Part 2

KEY:
evaluation | connection | narrative poetry | comprehension | synthesis | connotation | The Raven

