The Scarlet Letter TEST

True/False (2 pts. each)

Indicate whether the statement is true or false.

- 1. The main action of *The Scarlet Letter* takes place in Boston.
- 2. The Puritans allowed citizens to worship as they please.
- 3. Chillingworth escaped the Indian captivity by drugging his captors.
- 4. No one but Dimmesdale sees the red "A" in the sky above the market place.
- 5. Hester's needlework is highly sought after in the town
- 6. Chillingworth secretly provides Hester with money to take care of Pearl.
- 7. Chillingworth did not have any skill or experience in practicing medicine.
- 8. Pearl is overjoyed when Hester removes the scarlet letter.
- 9. Pearl impresses the Rev. Wilson and the Governor with her biblical knowledge.
- 10. The time span of *The Scarlet Letter* is three years.
- 11. The Black Man represents the devil or one of his demons.
- 12. Dimmesdale and Hester plan to run away and live in the wilderness among the Indians.
- 13. Mistress Hibbins is also aware of Dimmesdale's sin.
- 14. Chillingworth leaves all of his estate (worldly possessions) to Pearl in his will.
- 15. Hester and Pearl stays in Boston after Dimmesdale confesses his sin.

Multiple Choice (2 pts. each)

Identify the choice that best completes the statement or answers the question.

16. According to *The Scarlet Letter*, new settlements must establish at the beginning of the colony a cemetery and a. an orphanage c. a place of execution a prison d. a town hall b. _____, the magistrates are too lenient in the punishment of Hester. 17. According to _ Chillingworth one of the elderly women of the town a. c. b. Dimmesdale d. Mistress Hibbins 18. After their separation of two years, the first time Hester sees Chillingworth again is when he visits her in jail c. when he goes to the balcony and a. shouts for her to reveal the father of her child she sees him in the market place crown d. they accidentally meet in the graveyard b. around the scaffold 19. The three most important scenes in this novel take place a. in the Governor's house c. in the prison in the forest b. d. on the scaffold

Name: _____

 20.	The scarlet letter that Hester wears represents her sin, adultery. It is				
	a. an alliteration	c.	a symbol		
	b. a metaphor	d.	personification		
21.	Although Hester's husband calls himself Ch	illin	gworth in Boston, his real last name is		
	a. Dimmesdale	c.	Prynne		
	b. the Black man	d.			
22.	The period in which the main action occurs i	in <i>Tl</i>	he Scarlet Letter is		
	a. 1850-1857	c.	1642-1649		
	b. 1942-1949	d.	1730-1739		
23.	The only punishment NOT given to Heste	r foi	r the crime of adultery was		
 201	a. standing on the scaffold		forced to wear a scarlet letter		
	b. whipping	d.	time spent in jail		
24	During Hester's first meeting with Chilling		1 0		
 21.	a. blames him for staying away	с.			
	···· ··· ··· ··· ··· ··· ··· ··· ··· ·		marriage		
	b. begs his forgiveness	d.	asks if he is going to harm her baby		
25.	What is the promise that Hester makes to Ch	nillir	ngworth?		
	a. One day she will reveal her lover's	c.			
	name.		from embarrassment.		
	b. She will remain faithful from now on.	d.	She will not reveal his identity to the		
			people of Boston.		
 26.	At the beginning of Chapter 7, the Governor	r's H	Iouse, Hester goes to the governor's house to deliver		
	a. a note with the name of Pearl's father		the results of an election		
	b. a pair of gloves	d.	alms for the poor		
 27.	When they enter the governor's home, Pearl	bec			
	a. a suit of armor	c.			
	b. the servant's child	d.	her blue dress		
 28.	Hester can keep Pearl if she agrees to				
	a. not be in another scandal	c.	allow Pearl to be educated about the		
		1	Bible		
• •	b. send Pearl to Sunday school		all of these		
 29.	Hester supports herself and Pearl primarily				
	a. gathering nuts and food in the forest		doing whatever work she can get		
20	b. making medicine from wild herbs	d.	sewing garments for the townspeople		
 30.	The story suggests that the letter "A" is	_			
	a. a sign of Hester's crime	с. d	a source of anguish for Hester both $A \ll C$		
	b. a symbol of pride for the women of the town	u.	both A & C		
21					
 51.	Hester calls the child Pearl because the baby a. is the calm, white luster of a pearl		is named after Hester's mother		
	a. is the calm, white luster of a pearlb. was purchased at a great price	c. d.	shines and brings peace to Hester		
37	Pearl can best be described as	ч.	sinces and sings peace to nester		
 52.	1 ' 1'11	c.	a wild child who follows no rules but		
	a. a warm. loving child	υ.	her own		
	b. a fun-loving, happy child	d.	a very wise and model child		
	\mathcal{O}^{\prime} 117		<i>.</i>		

Name: _____

 33. At the Governor's Hall, Pearl tells Rev. Wilson that						
	a. her father is dead c	c. God made her				
	b. she has no father d	d. she wasn't made, but plucked from a				
		rose bush				
 34.	In her forest meeting with Dimmesdale, Hester symbolizes her intention to begin a new life by					
	a. dancing among the flowers with c	c. dressing Pearl in scarlet				
	Dimmesdale					
	b. throwing away her scarlet letter d	d. hugging and kissing Pearl and				
		Dimmesdale				
 35.	The change in the public attitude toward Hester causes their interpretation of the letter "A" to be					
		c. angel				
	b. able d	d. adultery				
 36.	The attitude of the people toward Hester change					
		c. they discover another adulterer				
	sin					
	•	d. they are charmed by Pearl				
 37.	Hester meets Dimmesdale in the forest to					
		c. give Pearl a chance to know her father				
	5	d. beg him to raise Pearl				
20	Chillingworth					
 38.	Pearl torments Hester in the forest by saying t					
		c. Godd. the reverend				
20						
 39.	When Hester reveals the true identity of Chilli					
		c. he wants to kill Chillingworthd. she is the source of his greatest misery				
40	e	Ç .				
 40.	What does Pearl continue to ask, which annoy a. "Why do you wear the "A" mother? c					
		d. "Who is Chillingworth?"				
<i>1</i> 1	2	e				
 41.	Before he sails to England with Hester, Dimm a. win Pearl's love c	c. confess his sin publicly				
		d. deliver his last Election sermon				
12	The news that the sea captain gives Hester that					
 42.		c. Chillingworth will also be sailing with				
	a. Diminesuale canceled ins texet	them				
	b. he cannot take them unless he gets d	d. the ship cannot sail for a month				
	more money	1				
43.	When Hester sees Dimmesdale in the Election	on Day procession, she feels				
		c. sad because he is remote and detached				
		d. relief because he acknowledges				
44.		g the procession, Pearl is given a message from				
 	to take to her mother.	6 I , 8				
	a. Dimmesdale c	c. Chillingworth				
	b. Mistress Hibbins d	d. the sea captain				

Name: _____

 45.		shal brin c.	hat turns out to be his confession, who says to him: l be well. Don not blacken your fame and perish g infamy on your sacred profession?" Hester Pearl
 46.	What act breaks the spell on Pearl and make	s he	r capable of joy?
	a. kissing the cheek of her dying father	c.	hugging her mother and sharing sorrow
	b. taking the minister's hand in public	d.	all of the above
 47.		s Dir	nmesdale and Hester who know of their sin is
	a. Wilson	c.	5
	b. Gov. Bellingham	d.	Mistress Hibbins
 48.	During the course of the novel, Hester removes the scarlet letter from her dress		
	a. only once		only on holidays
	b. never	d.	only in church
 49.	After Dimmesdale's death, Chillingworth		
	a. goes back to England	c.	is finally able to forgive the minister
	b. loses the energy and will to live	d.	becomes a doctor in the Indian wilderness
 50.	As Dimmesdale stands upon the scaffold ad	con	fesses his sin to the people, he also reveals
	a. that Chillingworth is the Black Man	c.	their plans to leave Boston
	b. that Hester is with child again	d.	the burning symbol on his chest