

 Exam: Semester Exam

 Question 1a of 20 (1 Greek Tragedy 286310)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What is tragedy?

 Choice Feedback

A. A literary work in which a character is held up to
scorn and ridicule

B.
A literary work in which the hero begins the story
outside society, but is accepted by society by the
end of the story

C.
A literary work in which a hero embarks upon a
great quest and overcomes many obstacles, many
of which are supernatural in nature

*D. A literary work in which the main character
experiences a change from happiness to suffering Correct!

Global Incorrect Feedback

The correct answer is: A literary work in which
the main character experiences a change from
happiness to suffering.

 Question 1b of 20 (1 Greek Tragedy 286311)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is an element of tragedy?

 Choice Feedback

A. The protagonist battles supernatural monsters.

*B. The protagonist's struggles are caused, at least in
part, by his or her own actions. Correct!

C. The story takes place over great distances, and
the hero may be held up to scorn or ridicule.

D. The story is meant to illustrate an ethical lesson,
which is stated directly in a moral.

Global Incorrect Feedback

The correct answer is: The protagonist's
struggles are caused, at least in part, by his or
her own actions.

 Question 1c of 20 (1 Greek Tragedy 286312)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is an element of tragedy?

 Choice Feedback

A. The protagonist is responsible, in part,
for his or her own struggles.

B. The protagonist experiences a change
from happiness to suffering.

C. The hero experiences anagnorisis, or
recognition.

*D. All of the above are correct. Correct!

Global Incorrect Feedback

The correct answer is: All of the above are
correct.

 Question 2a of 20 (3 Irony in Oedipus Rex 286314)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: But if ye hold your peace, if one through fear
Shall stifle words his bosom friend may drop,
What then I purpose let him hear from me:
That man I banish, whosoe'er he be,
From out the land whose power and throne are mine. (248 - 252)

In this excerpt, as Oedipus suggests he will cast out the one who has
brought this suffering on his city, a clear tension is created between what
Oedipus knows and what the audience knows. What literary device is present
in this excerpt from Oedipus Rex?

 Choice Feedback

A. Verbal irony: The speaker is being sarcastic.

*B. Dramatic irony: The audience knows that the
speaker is condemning himself to exile. Correct!

C. Verbal irony: The speaker means the opposite of
what he says.

D.
Situational irony: The speaker's words will be in
vain as the man he's speaking about will never be
found.

Global Incorrect Feedback

The correct answer is: Dramatic irony: The
audience knows that the speaker is
condemning himself to exile.

 Question 2b of 20 (3 Irony in Oedipus Rex 286315)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: If in my house, I knowing it, [Laius's murderer] dwells,
May every curse I speak on my head fall. (265 - 66)

What literary device is present in this excerpt, spoken by Oedipus, from
Oedipus Rex?

 Choice Feedback

A. Figurative language: The speaker is using a
metaphor.

B. Anagnorisis: The speaker is making a
personal discovery.

C. Verbal irony: The speaker is being sarcastic.

*D. Dramatic irony: The audience knows that the
speaker is condemning himself. Correct!

Global Incorrect Feedback

The correct answer is: Dramatic irony: The
audience knows that the speaker is
condemning himself.

 Question 2c of 20 (3 Irony in Oedipus Rex 286316)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: On [Laius's] head fell the doom;
And therefore will I strive my best for him,
As for my father, and will go all lengths
To seek and find the murderer . . . (278 - 281)

What literary device is present in this excerpt, spoken by Oedipus, from
Oedipus Rex?

 Choice Feedback

A. Verbal irony: Oedipus is being sarcastic.

*B. Dramatic irony: The audience knows that Oedipus
is Laius's son. Correct!

C. Verbal irony: Oedipus's intended meaning is that
he will not look for the murderer.

D. Situational irony: Oedipus will not find the
murderer, but will in fact be murdered himself.

Global Incorrect Feedback

The correct answer is: Dramatic irony: The
audience knows that Oedipus is Laius's son.

 Question 3a of 20 (2 Plot in Oedipus Rex 286318)

 Maximum Attempts: 1

 Question Type: Matching II

 Maximum Score: 1

Question: Match events in the plot of Oedipus Rex, with the plot stages from Freytag's

Pyramid. Enter the letter of the item in column 1 that best matches the item in
column 2.

 Choice Text Correct
Match Match Text

 A. Exposition D. Oedipus is exiled.

 B. Inciting incident C. Oedipus realizes he has married his mother and murdered
his father.

 C. Climax A. Oedipus hears the complaints of the priests.

 D. Denouement B. Creon says that Laius's murderer must be found in order to
lift the plague.

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Exposition: Oedipus
hears the complaints of the priests; Inciting
incident: Creon says that Laius's murderer must
be found in order to lift the plague; Climax:
Oedipus realizes he has married his mother and
murdered his father; and Denouement: Oedipus
is exiled.

 Question 3b of 20 (2 Plot in Oedipus Rex 286319)

 Maximum Attempts: 1

 Question Type: Matching II

 Maximum Score: 1

Question: Column 1 contains plot stages from Freytag's Pyramid and column 2 contains

events in the plot of Oedipus Rex. Enter the letter of the item in column 1 that
best matches the item in column 2.

 Choice Text Correct
Match Match Text

 A. Inciting incident D. Oedipus is separated from his children.

 B. Rising action C. Oedipus realizes he has married his mother and murdered
his father.

 C. Climax A. Creon says that Laius's murderer must be found in order to
lift the plague.

 D. Denouement B. Teiresias suggests that Oedipus is the murderer.

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Inciting incident:
Creon says that Laius's murderer must be found
in order to lift the plague; Rising action:
Teiresias suggests that Oedipus is the
murderer; Climax: Oedipus realizes he has
married his mother and murdered his father;
and Denouement: Oedipus is separated from
his children.

 Question 3c of 20 (2 Plot in Oedipus Rex 286320)

 Maximum Attempts: 1

 Question Type: Matching II

 Maximum Score: 1

Question: Column 1 contains plot stages from Freytag's Pyramid, and column 2 contains

events in the plot of Oedipus Rex. Enter the letter of the item in column 1 that
best matches the item in column 2.

 Choice Text Correct
Match Match Text

 A. Exposition D. Oedipus is separated from his children.

 B. Rising action C. Oedipus plucks out his eyes.

 C. Climax A. There is a plague upon Thebes.

 D. Denouement B. Oedipus learns that he was adopted.

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Exposition: There is a
plague upon Thebes; Rising action: To lift the
plague, Laius's murderer must be found;
Climax: Oedipus plucks out his eyes; and
Denouement: Oedipus is separated from his
children.

 Question 4a of 20 (2 Hamartia and Anagnorisis 286322)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: In tragic theater, anagnorisis is the tragic hero's change from ignorance to

knowledge. What worldview does Oedipus's anagnorisis in Oedipus Rex
present?

 Choice Feedback

A.
Oedipus's failure to recognize the role he played
in his own downfall reflects the worldview that our
actions control our destiny.

B.

Because Oedipus's tragic flaw did not contribute
to his downfall, the events reflect the worldview
that a change from ignorance to knowledge is
unimportant.

C.
Oedipus's recognition of the role he played in his
own downfall reflects the worldview that our fates
are predetermined.

*D.
Oedipus's recognition of the role he played in his
own downfall reflects the worldview that our
actions play a role in controlling our destinies.

Correct!

Global Incorrect Feedback

The correct answer is: Oedipus's recognition of
the role he played in his own downfall reflects
the worldview that our actions control our
destiny.

 Question 4b of 20 (2 Hamartia and Anagnorisis 286323)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What is the connection between hamartia and the worldviews present in
Oedipus Rex?

 Choice Feedback

A.
Oedipus's recognition of the role he played in his
own downfall reflects the worldview that our
destiny is controlled by fate.

B.
Oedipus's flaws and errors are not a factor in his
downfall, thus supporting the worldview that our
own actions control our destiny.

*C.

Oedipus's flaws and errors are a major factor in
bringing about his downfall, thus supporting the
worldview that our own actions control our
destiny.

Correct!

D.
Oedipus does not really have an identifiable
hamartia, thus supporting the worldview that our
destiny is controlled by fate.

Global Incorrect Feedback

The correct answer is: Oedipus's flaws and
errors are a major factor in bringing about his
downfall, thus supporting the worldview that
our own actions control our destiny.

 Question 4c of 20 (2 Hamartia and Anagnorisis 286324)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What do hamartia and anagnorisis suggest about the implied worldview of
literary tragedies?

 Choice Feedback

A. Our destiny is controlled by
fate.

*B. Our destiny is determined by
our actions. Correct!

C. Neither fate nor free will
determines our destiny.

D. All of the above are correct.

Global Incorrect Feedback

The correct answer is: Our destiny is
determined by our actions.

 Question 5a of 20 (1 The Tools of Persuasion 286326)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What is the correct definition of the rhetorical element known as logos?

 Choice Feedback

A. The art of using language persuasively

*B. Rhetoric that uses logic to persuade an audience Correct!

C. Rhetoric that uses an appeal to emotions to
persuade an audience

D.
Rhetoric that uses the personal character or
reputation of the speaker or writer to convince an
audience

Global Incorrect Feedback

The correct answer is: Rhetoric that uses logic
to persuade an audience.

 Question 5b of 20 (1 The Tools of Persuasion 286327)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What is the correct definition of the rhetorical element known as pathos?

 Choice Feedback

A. The art of using language persuasively

B. Rhetoric that uses logic to persuade an audience

*C. Rhetoric that uses an appeal to emotions to
persuade an audience Correct!

D.
Rhetoric that uses the personal character or
reputation of the speaker or writer to convince an
audience

Global Incorrect Feedback

The correct answer is: Rhetoric that uses an
appeal to emotions to persuade an audience.

 Question 5c of 20 (1 The Tools of Persuasion 286328)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What is the correct definition of the rhetorical element known as ethos?

 Choice Feedback

A. The art of using language persuasively

B. Rhetoric that uses logic to persuade an audience

C. Rhetoric that uses an appeal to emotions to
persuade an audience

*D.
Rhetoric that uses the personal character or
reputation of the speaker or writer to convince an
audience

Correct!

Global Incorrect Feedback

The correct answer is: Rhetoric that uses the
personal character or reputation of the speaker
or writer to convince an audience.

 Question 6a of 20 (1 The Epic 286330)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What is an epic?

 Choice Feedback

A.
A story in which the protagonist is held up to
ridicule in order to illustrate the folly or hypocrisy
of humanity

*B.
A long story focused on a hero whose journeys
reflect the values and aspirations of an entire
nation

Correct!

C. Any long story

D. A story in which the protagonist experiences a
change from exclusion to inclusion in society

Global Incorrect Feedback

The correct answer is: A long story focused on a
hero whose journeys reflect the values and
aspirations of an entire nation.

 Question 6b of 20 (1 The Epic 286331)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What are the characteristics of an epic?

 Choice Feedback

A. May contain elements of
the supernatural

B. Reflects values of its
culture

C. Hero at the center

*D. All of the above Correct!

Global Incorrect Feedback

The correct answer is: All of the above.

 Question 6c of 20 (1 The Epic 286332)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is not a defining characteristic of an epic?

 Choice Feedback

A. The hero may encounter supernatural beings.

*B.
The main character experiences a change from
happiness to suffering as a consequence of his
actions.

Correct!

C. The hero and his journey reflect the hopes and
values of the culture to which the epic belongs.

D. The hero must struggle against a variety of
obstacles.

Global Incorrect Feedback

The correct answer is: The main character
experiences a change from happiness to
suffering as a consequence of his actions.

 Question 7a of 20 (1 From Pagans to Christians 286334)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of the following is true of Beowulf?

 Choice Feedback

A. It is a tragedy.

B. It was most likely written by a
Roman occupant of Britain.

*C. It contains pagan and Christian
elements. Correct!

D. All of the above are true of
Beowulf.

Global Incorrect Feedback

The correct answer is: It contains pagan and
Christian elements.

 Question 7b of 20 (1 From Pagans to Christians 286335)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Why does Beowulf contain elements both of paganism and Christianity?

 Choice Feedback

A.

The Anglo-Saxons had developed a hybrid faith
based in Christianity but borrowed elements of
the pagan Celtic culture that predated their arrival
in Britain.

*B.
The story originated with pre-Christian Anglo-
Saxons, and the Christian elements were added
when it was transcribed.

Correct!

C. The story was imported from South India by
Anglo-Saxons, who added Christian elements.

D. The author wanted to create dramatic tension
between these two opposites.

Global Incorrect Feedback

The correct answer is: The story originated with
pre-Christian Anglo-Saxons, and the Christian
elements were added when it was transcribed.

 Question 7c of 20 (1 From Pagans to Christians 286336)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these best describes why there are both pagan and Christian
elements in Beowulf?

 Choice Feedback

A. The story originated with the Romans, who later
converted to Christianity.

*B. The story originated with the pagan Anglo-
Saxons, who later converted to Christianity. Correct!

C.
The story was originally Christian, but was
adopted by the Anglo-Saxon tribes before they
migrated to Britain.

D. The author of Beowulf was a monk who secretly
practiced paganism.

Global Incorrect Feedback

The correct answer is: The story originated with
the pagan Anglo-Saxons, who later converted
to Christianity.

 Question 8a of 20 (1 Anglo-Saxon Poetic Tradition 286338)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is not a characteristic associated with Anglo-Saxon poetry?

 Choice Feedback

A. Caesura

B. Kenning

*C. Iambic
pentameter Correct!

D. Alliteration

Global Incorrect Feedback

The correct answer is: Iambic pentameter.

 Question 8b of 20 (1 Anglo-Saxon Poetic Tradition 286339)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: "Whale-road" is a(n) _____ for ocean.

 Choice Feedback

A. caesura

*B. kenning Correct!

C. iamb

D. alliteration

Global Incorrect Feedback

The correct answer is: kenning.

 Question 8c of 20 (1 Anglo-Saxon Poetic Tradition 286340)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: In Anglo-Saxon poetry, the strong pause in the middle of a line is called a
______.

 Choice Feedback

*A. caesura Correct!

B. kenning

C. iamb

D. alliteration

Global Incorrect Feedback

The correct answer is: caesura.

 Question 9a of 20 (2 Themes in Literature 286342)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is a properly stated theme?

 Choice Feedback

A. Love and hate.

B. I think love will win out in
the end.

*C. Sometimes love is
accompanied by pain. Correct!

D. Never fall in love.

Global Incorrect Feedback

The correct answer is: Sometimes love is
accompanied by pain.

 Question 9b of 20 (2 Themes in Literature 286343)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is not true of theme?

 Choice Feedback

A. It arises out of the interplay
between story elements.

*B. It is most often stated directly in
the form of a moral. Correct!

C. In longer works, it is usually
implied.

D. It should be stated in a
complete sentence.

Global Incorrect Feedback

The correct answer is: It is most often stated
directly in the form of a moral.

 Question 9c of 20 (2 Themes in Literature 286344)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Typically, the theme in a longer story:

 Choice Feedback

*A. must be inferred from the
story elements. Correct!

B. is stated directly in the
first few pages.

C. is universal.

D. may be expressed as a
moral.

Global Incorrect Feedback

The correct answer is: must be inferred from the
story elements.

 Question 10a of 20 (3 Pronouns 286346)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Which of the rewrites below corrects the faulty reference in the following
sentence?

I called the theater about tickets but they didn't answer.

 Choice Feedback

*A. I called the theater about tickets but nobody
answered. Correct!

B. I called about the tickets but they didn't
answer.

C. I telephoned the theater about getting
some seats but they didn't answer.

D. This sentence does not have a faulty
reference.

Global Incorrect Feedback

The correct answer is: I called the theater
about tickets but nobody answered.

 Question 10b of 20 (3 Pronouns 286347)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Choose the correct pronoun below to complete the following sentence:

Neither Ignacio nor Roberto remembered to bring _____ bus pass.

 Choice Feedback

*A. his Correct!

B. their

C. its

D. his or
her

Global Incorrect Feedback

The correct answer is: his.

 Question 10c of 20 (3 Pronouns 286348)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: In the sentence below, identify the pronoun and its antecedent.

Jessica had planned to meet Armando at noon, but he had a last-minute
emergency.

 Choice Feedback

A. He; Jessica

B. Jessica;
Armando

*C. He; Armando Correct!

D. Armando; he

Global Incorrect Feedback

The correct answer is: He; Armando.

 Question 11a of 20 (2 Structure of The Canterbury Tales 286350)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these would qualify as a frame narrative?

 Choice Feedback

A. A story told by one character to another

B. Any story in which the narrator is
identified with the author

C. Any story with more than one primary
episode

*D. A story related by the narrator but in
the voice of another character Correct!

Global Incorrect Feedback

The correct answer is: A story related by the
narrator but in the voice of another character.

 Question 11b of 20 (2 Structure of The Canterbury Tales 286351)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these would qualify as a frame narrative?

 Choice Feedback

A.
A story in which the narrator interrupts the main
flow of action to describe events happening at the
same time in a different location

B. Any story that follows the plot arc described by
Freytag in his pyramid

C. Any story that is "book ended" by introductory
and concluding notes or comments

*D. A story in which the narrator presents the reader
with a story told in the voice of another character Correct!

Global Incorrect Feedback

The correct answer is: A story in which the
narrator presents the reader with a story told in
the voice of another character.

 Question 11c of 20 (2 Structure of The Canterbury Tales 286352)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is a frame narrative?

 Choice Feedback

A. Any story that is "book ended" by introductory
and concluding notes or comments

B. Any story with more than one primary episode

*C. A story in which a character repeats a story told
to him or her by someone else Correct!

D. All of the above

Global Incorrect Feedback

The correct answer is: A story in which a
character repeats a story told to him or her by
someone else.

 Question 12a of 20 (2 The Pardoners Tale: Tone 286354)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these best describes the tone of "The Pardoner's Tale"?

 Choice Feedback

A.
Flattering: The Pardoner wants to sell his wares,
so he tells the members of his audience what they
want to hear.

B.
Argumentative: At several places in the story, the
Pardoner stops to single out and criticize one of
his listeners.

*C. Disrespectful: He says his relics are fake and then
tries to sell them to his listeners. Correct!

D.
Conciliatory: He tries to win over the audience's
support by appearing to be a pious and devout
Christian.

Global Incorrect Feedback

The correct answer is: Disrespectful: He says
his relics are fake and then tries to sell them to
his listeners.

 Question 12b of 20 (2 The Pardoners Tale: Tone 286355)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: What about "The Pardoner's Tale" most supports the claim that he takes on a
disrespectful tone toward his listeners?

 Choice Feedback

*A. He says his relics are fake and then tries to sell
them to his listeners. Correct!

B. He says his relics are fake because he assumes
his listeners will figure this out anyway.

C. He gives his listeners what they want - a story of
ribaldry and vice.

D. All of the above support this claim.

Global Incorrect Feedback

The correct answer is: He says his relics are
fake and then tries to sell them to his listeners.

 Question 12c of 20 (2 The Pardoners Tale: Tone 286356)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of the following might you use to describe the tone of "The Pardoner's
Tale" and why?

 Choice Feedback

A. Friendly: The Pardoner gently pokes fun at his
audience.

B.
Regretful: The Pardoner wants his audience to
know that he feels bad about making money by
selling fake relics.

*C. Unrepentant: The Pardoner does not apologize for
being motivated by profit. Correct!

D. Pious: The Pardoner tries to paint himself in a
flattering light.

Global Incorrect Feedback

The correct answer is: Unrepentant: The
Pardoner does not apologize for being
motivated by profit.

 Question 13a of 20 (3 Parallel Structure 286358)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Which option best corrects the parallel structure in the following sentence?

We couldn't decide between Westerns, a horror movie, or to rent a romantic
comedy.

 Choice Feedback

A. We couldn't decide between a Western, a horror
movie, or to rent a romantic comedy.

B. We couldn't decide between Westerns, horror
movies, or to rent a romantic comedy.

C. We couldn't decide between Westerns, horror
movies, or to rent a romantic comedy.

*D. We couldn't decide between a Western, a horror
movie, or a romantic comedy. Correct!

Global Incorrect Feedback

The correct answer is: We couldn't decide
between a Western, a horror movie, or a
romantic comedy.

 Question 13b of 20 (3 Parallel Structure 286359)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Which option best corrects the parallel structure in the following sentence?

Last summer we spent most of our time fishing, went to the beach, and drank
a lot of lemonade.

 Choice Feedback

A. Last summer we spent most of our time fishing,
going to the beach, and drank a lot of lemonade.

B. Last summer we spent most of our time fishing,
went to the beach, and drinking a lot of lemonade.

*C.
Last summer we spent most of our time fishing,
going to the beach, and drinking a lot of
lemonade.

Correct!

D.
Last summer we spent most of our time to go
fishing, went to the beach, and to drink a lot of
lemonade.

Global Incorrect Feedback

The correct answer is: Last summer we spent
most of our time fishing, going to the beach,
and drinking a lot of lemonade.

 Question 13c of 20 (3 Parallel Structure 286360)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Which option best corrects the parallel structure in the following sentence?

For your elective, you can sign up for rock climbing, play floor hockey, to cook
a meal, or singing.

 Choice Feedback

*A. For your elective, you can sign up for rock climbing,
floor hockey, cooking, or singing. Correct!

B. For your elective, you can sign up for rock climbing,
playing floor hockey, to cook a meal, or singing.

C. For your elective, you can sign up for rock climbing,
play floor hockey, cooking, or singing.

D. For your elective, you can sign up for rock climbing,
floor hockey, to cook a meal, or to sing.

Global Incorrect Feedback

The correct answer is: For your elective, you can
sign up for rock climbing, floor hockey, cooking,
or singing.

 Question 14a of 20 (2 Vocabulary 286362)

 Maximum Attempts: 1

 Question Type: Matching II

 Maximum Score: 1

Question: Column 1 contains vocabulary words, and column 2 contains the definitions

for each of these words. Enter the letter of the item in column 2 that best
matches the item in column 1.

 Choice Text Correct
Match Match Text

 A. Concord B. Prewar

 B. Antebellum A. Agreement

 C. Terrestrial C. Of the earth or land

 D. Equine E. Dark and gloomy

 E. Stygian D. Like a horse

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Concord: Agreement;
Antebellum: Prewar; Terrestrial: Of the earth or
land; Equine: Like a horse; and Stygian: Dark
and gloomy.

 Question 14b of 20 (2 Vocabulary 286363)

 Maximum Attempts: 1

 Question Type: Matching II

 Maximum Score: 1

Question: Column 1 contains vocabulary words, and column 2 contains the definitions

for each of these words. Enter the letter of the item in column 2 that best
matches the item in column 1.

 Choice Text Correct
Match Match Text

 A. Corpulence B. Make clear

 B. Elucidate A. Obesity

 C. Recapitulate C. Summarize

 D. Neologism E. Otherworldly

 E. Fey D. New word

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Corpulence: Obesity;
Elucidate: Make clear; Recapitulate: Summarize;
Neologism: New word; and Fey: Otherworldly.

 Question 14c of 20 (2 Vocabulary 286364)

 Maximum Attempts: 1

 Question Type: Matching II

 Maximum Score: 1

Question: Column 1 contains vocabulary words, and column 2 contains the definitions

for each of these words. Enter the letter of the item in column 2 that best
matches the item in column 1.

 Choice Text Correct
Match Match Text

 A. Forestall B. Detested

 B. Abhorred A. Prevent

 C. Crass C. Unrefined

 D. Colossus E. Uncertain

 E. Irresolute D. Something huge

Attempt Incorrect Feedback

1st

 Correct Feedback

 Correct!

 Global Incorrect Feedback

The correct answers are: Forestall: Prevent;
Abhorred: Detested; Crass: Unrefined;
Colossus: Something huge; and Irresolute:
Uncertain.

 Question 15a of 20 (2 Conflict in Hamlet 286366)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: When Hamlet delays taking revenge, this is an example of:

 Choice Feedback

A. internal conflict: man
versus man.

*B. internal conflict: man
versus self. Correct!

C. external conflict: man
versus society.

D. external conflict: man
versus self.

Global Incorrect Feedback

The correct answer is: internal conflict: man
versus self.

 Question 15b of 20 (2 Conflict in Hamlet 286367)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: In terms of what happens in Hamlet, which of the following conflicts seems

least justified? In other words, which one of these is most mysterious in terms
of its root cause?

 Choice Feedback

A. Hamlet versus his
mother, Gertrude

B. The ghost versus
Claudius

C. Hamlet versus his
uncle, Claudius

*D. Hamlet versus his
girlfriend, Ophelia Correct!

Global Incorrect Feedback

The correct answer is: Hamlet versus his
girlfriend, Ophelia.

 Question 15c of 20 (2 Conflict in Hamlet 286368)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Hamlet's struggles against his obligations as prince and as a member of his
family are an example of what kind of conflict?

 Choice Feedback

A. Man versus
man

B. Man versus
self

*C. Man versus
society Correct!

D. Man versus
God/fate

Global Incorrect Feedback

The correct answer is: Man versus society.

 Question 16a of 20 (1 Elizabethan Drama 286371)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: In what era did Shakespeare write his plays?

 Choice Feedback

*A.
The
Elizabethan
era

Correct!

B.
The
Neoclassical
era

C. The medieval
period

D. The
Restoration

Global Incorrect Feedback

The correct answer is: The Elizabethan era.

 Question 16b of 20 (1 Elizabethan Drama 286372)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Who was the monarch of England when Shakespeare wrote his plays?

 Choice Feedback

A. King Henry VIII

B. Queen
Elizabeth II

*C. Queen
Elizabeth I Correct!

D. Mary, Queen of
Scots

Global Incorrect Feedback

The correct answer is: Queen Elizabeth I.

 Question 16c of 20 (1 Elizabethan Drama 286373)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Under whose reign did the patronage system allow the theater to flourish?

 Choice Feedback

*A. Queen
Elizabeth I Correct!

B. King James II

C. King Henry VIII

D. Mary, Queen of
Scots

Global Incorrect Feedback

The correct answer is: Queen Elizabeth I.

 Question 17a of 20 (3 Logical Fallacies 286376)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: The following sentence contains an example of which logical fallacy?

"Ladies and gentlemen of the jury, let me begin by pointing out that my
colleague - the opposing lawyer - is known to encourage his clients to lie, and
is a liar himself."

 Choice Feedback

*A. Ad
hominem Correct!

B. Bandwagon

C. False
causality

D. Red herring

Global Incorrect Feedback

The correct answer is: Ad hominem.

 Question 17b of 20 (3 Logical Fallacies 286377)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: The following passage contains an example of which logical fallacy?

"Why should you vote for me? Polls indicate that I am more popular than my
opponent by as much as 10 percentage points. Everyone is on board for the
Jimmy Knapford for Senator campaign!"

 Choice Feedback

A. False
causality

B. Ad
hominem

C. Red herring

*D. Bandwagon Correct!

Global Incorrect Feedback

The correct answer is: Bandwagon.

 Question 17c of 20 (3 Logical Fallacies 286378)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: The following passage contains an example of which logical fallacy?

"Crime is out of control in this city! I've spoken to two people in the last six
months who had their houses burglarized. We need more police."

 Choice Feedback

A. False causality

*B. Overgeneralization Correct!

C. Red herring

D. Bandwagon

Global Incorrect Feedback

The correct answer is: Overgeneralization.

 Question 18a of 20 (1 John Donnes Poetry 286381)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Metaphysical poetry does not typically include audible pauses, also known as
_____.

 Choice Feedback

*A. caesuras Correct!

B. irregular rhyme
schemes

C. conceits

D. imagery

Global Incorrect Feedback

The correct answer is: caesuras.

 Question 18b of 20 (1 John Donnes Poetry 286382)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these is a defining element of Metaphysical poetry?

 Choice Feedback

A. Regular rhyme schemes

*B. Use of conceits Correct!

C. Adherence to regular rhythmic
patterns and line lengths

D. Use of kennings

Global Incorrect Feedback

The correct answer is: Use of conceits.

 Question 18c of 20 (1 John Donnes Poetry 286383)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: John Donne's "A Valediction: Forbidding Mourning" is not typical of
Metaphysical poetry because it:

 Choice Feedback

A. uses iambic
pentameter.

B. is lighthearted in
tone.

C. does not include a
conceit.

*D. has a regular
rhyme scheme. Correct!

Global Incorrect Feedback

The correct answer is: has a regular rhyme
scheme.

 Question 19a of 20 (1 Satire 286387)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: A Modest Proposal is an example of _____ because it _____.

 Choice Feedback

A. comedy; holds its protagonist up to scorn and
ridicule

B. tragedy; tells the story of a character who
experiences a change from happiness to suffering

C. Horatian satire; is a gentle, sophisticated criticism
of its subject

*D. Juvenalian satire; is a harsh, morally indignant
attack on its subject Correct!

Global Incorrect Feedback

The correct answer is: Juvenalian satire; is a
harsh, morally indignant attack on its subject.

 Question 19b of 20 (1 Satire 286388)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Which of these best describes A Modest Proposal?

 Choice Feedback

A. Horatian
satire

*B. Juvenalian
satire Correct!

C. Roman
satire

D. Greek satire

Global Incorrect Feedback

The correct answer is: Juvenalian satire.

 Question 19c of 20 (1 Satire 286389)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

 Question: Why is A Modest Proposal considered to be a Juvenalian satire?

 Choice Feedback

A. It makes extensive use of irony.

B. It is sophisticated and poetic and gently pokes fun
at its subject in order to highlight its foolishness.

*C. It is straightforward and realistic, yet it contains a
harsh, morally indignant attack on its subject. Correct!

D. Swift dedicated the work to Juvenal.

Global Incorrect Feedback

The correct answer is: It is straightforward and
realistic, yet it contains a harsh, morally
indignant attack on its subject.

 Question 20a of 20 (3 Identifying the Main Points 286392)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Identify the main point in the passage below:

But the walking of which I speak has nothing in it akin to taking exercise, as it
is called, as the sick take medicine at stated hours - as the swinging of dumb-
bells or chairs; but is itself the enterprise and adventure of the day. If you
would get exercise, go in search of the springs of life. Think of a man's
swinging dumb-bells for his health, when those springs are bubbling up in far-
off pastures unsought by him!

-from "Walking" by Henry David Thoreau

 Choice Feedback

A. Walking is a chore, like taking
medicine or lifting weights.

B. Those who wish to get fit should
lift weights.

C. Walking is good for your health.

*D. Walking is its own reward. Correct!

Global Incorrect Feedback

The correct answer is: Walking is its own
reward.

 Question 20b of 20 (3 Identifying the Main Points 286393)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Identify the main point in the passage below:

Every morning I lay on the floor in the front parlour watching her door. The
blind was pulled down to within an inch of the sash so that I could not be
seen. When she came out on the doorstep my heart leaped. I ran to the hall,
seized my books and followed her. I kept her brown figure always in my eye
and, when we came near the point at which our ways diverged, I quickened
my pace and passed her. This happened morning after morning. I had never
spoken to her, except for a few casual words, and yet her name was like a
summons to all my foolish blood.

-from "Araby" by James Joyce

 Choice Feedback

A. Every morning, the speaker passed his
neighbor on the street.

B. Every morning, the speaker drew the
blinds to avoid being seen.

*C. Every morning, the speaker waited for
and then followed his neighbor. Correct!

D. The speaker has never spoken to his
neighbor.

Global Incorrect Feedback

The correct answer is: Every morning, the
speaker waited for and then followed his
neighbor.

 Question 20c of 20 (3 Identifying the Main Points 286394)

 Maximum Attempts: 1

 Question Type: Multiple Choice

 Maximum Score: 1

Question: Identify the main point in the passage below:

There is an art also in the sharpening of the scythe, and it is worth describing
carefully. Your blade must be dry, and that is why you will see men rubbing
the scythe-blade with grass before they whet it. Then also your rubber must
be quite dry, and on this account it is a good thing to lay it on your coat and
keep it there during all your day's mowing. The scythe you stand upright, with
the blade pointing away from you, and put your left hand firmly on the back of
the blade, grasping it: then you pass the rubber first down one side of the
blade-edge and then down the other . . .

-from "The Mowing of a Field" by Hilaire Belloc

 Choice Feedback

A. The scythe must be held with the left
hand.

B. The blade must be dry.

*C. There is an art to sharpening a scythe. Correct!

D. The scythe must be upright, with the
blade pointing away from you.

Global Incorrect Feedback

The correct answer is: There is an art to
sharpening a scythe.

Preview Page 1 of 1

D:\clases\English 4 sem 1\6.1.2 exam.mht 02/04/2012

