

Take Home Test – Please use bubble sheet to answer – Send as picture via Remind or email – Open Note

If you cannot access this, you will not be penalized – you can take it a different day

Matching: Choose the correct definition for each term. (1 point each)

- | | |
|------------------------|---|
| 1. satire | A. the main idea of a story |
| 2. assonance | B. teaches a lesson about what is right and wrong |
| 3. moral tale | C. words and phrases that appeal to the senses |
| 4. theme | D. human qualities are given to objects |
| 5. imagery | E. repetition of vowel sounds |
| 6. figurative language | AB. writer's choice of words |
| 7. diction | BC. ridicule of an institution or person using sarcasm/parody |
| 8. personification | CD. language that is beyond literal meaning |

LEAVE THIS SECTION BLANK ON YOUR BUBBLE SHEET (QUESTIONS 9-22)

Short Answer: (2 points each) **These answers must be answered with complete sentences, or will receive NO credit.**

9. What does the word "Chaucer" translate to?
10. Which king had Thomas Becket murdered and why?
11. What is the purpose of visiting the shrine at Canterbury?
12. In what city and location does *The Canterbury Tales* begin?
13. What five pilgrims are referred to as the guildsmen?
14. How many pilgrims are traveling to Canterbury?
15. What are the three social classes represented by Chaucer?
16. What are the four themes found in the tales?
17. What are the four different types of stories that the tales follow?
18. What are one of the societal norms and how does Chaucer follow that norm using his characters? (3 points)

Which character is it? (1 point each)

19. His head could break down doors, played the bagpipes and wrestled.
20. Believed that "greed was the root of all evil."
21. She believed that "love conquers all things."
22. He believed that "gold stimulates the heart."

Matching: Choose the proper allegory for each character. (1 point each)

- | | |
|---------------------|-------------------------|
| 23. Knight | a. effeminate |
| 24. Squire | b. knowledge |
| 25. Guildsmen | c. frugal |
| 26. Manciple | d. lust |
| 27. Friar | e. wrath |
| 28. Plowman | ab. deceit |
| 29. Pardoner | ac. proper |
| 30. Merchant | ad. nobility |
| 31. Oxford Cleric | ae. coy |
| 32. Woman from Bath | bc. wanton |
| 33. Miller | bd. gambling |
| 34. Sergeant at Law | be. immoral |
| 35. Parson | cd. devout |
| 36. Reeve | ce. corruption/thievery |
| 37. Yeoman | de. gluttony |
| 38. Monk | abc. detachment |
| 39. Shipman | abd. judgment |
| 40. Franklin | abe. philanthropic |
| 41. Prioress | bcd. industrious |

Take Home Test – Please use bubble sheet to answer – Send as picture via Remind or email – Open Note
If you cannot access this, you will not be penalized – you can take it a different day

Questions from the tales of the pilgrims (1 point each)

For True/False, True = A and False = B

The Knight

42. True or False: The tale represents the nobility of love.
43. True or False: The tale was set in Greece

The Miller

44. Who is the carpenter's wife?
a) Allison b) Emily c) Canace d) Constance
45. Who was originally supposed to tell their story after the knight?
a) Miller b) Squire c) Monk d) Prioress

The Reeve

46. What are the college students' names?
a) John and Alan c) Reeve and Miller
b) Briael and Chadwell d) Allen and Acrite
47. What was the object the miller stole?
a) wheat c) corn
b) meat d) flour
48. At the beginning, the Miller believes he has tricked the students, but by the end, it is the students who trick the Miller. What is this an example of?
a) Verbal irony c) Satire
b) Situational Irony d) Parody

The Cook

49. What is the Cook's name?
a) George b) Rodger c) Mike d) Cook
50. True or False: The Cook is seen as having a positive bias.
51. What does reveling mean?
a) Burning buildings c) Dancing
b) Laughing d) Singing

Sergeant at the Law

52. The Lawyer is thought to be "seemed busier than he was," which shows Chaucer's bias as...
a) Negative b) Positive
53. What is the job of the Lawyer in 1300s?
a) Cook Stuff
b) To kill stuff
c) To serve the king in matters of law
d) To be judge and jury and bailiff

Note

If you cannot access this, you will not be penalized – you can take it a different day

54. The tale serves a purpose to promote Christianity through which character?

- A) Constance B) Mariah C) Virginia D) Mary

Wife of Bath

55. What is the moral of the tale?

- a. Women's Sovereignty c. love conquers all
b. Men's Sovereignty d. deceit leads to an awful end

56. What is the Wife of Bath's real name?

- a. Grace b. Charlotte c. Alison d. Mary

Friar

57. Why could the church not fully control the friar?

- A) He is a mendicant
B) He does not belong to the church
C) He cannot be found

58. Which of the following describes how the Friar views the Summoner?

- A. Honest B. Corrupt C. Abrasive D. Diligent

59. Where was the Summoner dragged off to at the end of the tale?

- A. Church B. Hell C. The Yeoman's house.

The Summoner

60. In the Summoner's Tale, the 12 Friars gather around to receive their portion of the fart is a parody of what?

- a) the 12 apostles receiving the Holy Spirit
b) the 12 homeless people waiting to be served food
c) the congregation on the church getting tricked into giving the Friar money
d) the resurrection of God

The Student

61. How many tests does the king give his wife, Griselda?

- a) One B) Two C) Three D) Four

62. What is the moral of the story?

- a) Women should be obedient to their husbands
b) Always pass the test
c) Love conquers all
d) Wisdom is the key to success

63. How does the student use verbal irony after telling his tale?

- a) He lies about his tale
b) He talks about love then about hate
c) He tells his listeners to not follow the moral of the tale
d) He tells his listeners to follow the moral of the tale

Take Home Test – Please use bubble sheet to answer – Send as picture via Remind or email – Open Note

If you cannot access this, you will not be penalized – you can take it a different day

The Merchant

64. What biblical story does his tale parallel?
 a) The Flood b) Adam & Eve c) Moses d) Genesis
65. What does the Merchant satirize?
 a) Love b) Marriage c) Religion d) Himself
66. What type of tree did Damian climb?
 a) Plum b) Apple c) Pear d) Orange
67. Who is in the interlude?
 a) Pluto b) Proserpina c) Both Pluto and Proserpina

The Squire

68. True or False: The serious nature of the tale reflects the Squire's character.
69. The two gifts that lead to misfortune include...
 a. Bird and horse b) horse and ring c) Bird and gold
70. True or False: The falcon changes Canace's view of love.

The Franklin

71. Which saint does the Franklin follow?
 a) Saint Thomas a Becket b) Saint Peter c) Saint Julian d) Saint Bartholomew

The Doctor

72. What is the satire of the Physician's Tale?
 a) lust b) greed c) irony d) death
73. Who kills Virginia?
 a) The Sergeant at Law b) The Pardoner c) a thief d) The Knight
74. What is the moral of the story?
 a) A virtuous death is better than a sinful life
 b) All men are created equal
 c) Be the best you can be
 d) Don't steal

The Pardoner

75. Which type of irony does the reader see when they read about the planned murders of the three villains?
 a) dramatic b) situational c) verbal
76. What is the moral of the story?
 a) Life is too short b) Death will always win c) Greed is the root of all evil
77. What is the satire of the Pardoner's Tale?
 a) Sin b) Love c) Gold d) Hate

The Skipper

78. Who does the Skipper ridicule (satirize)?
 a) The Nun b) Himself c) The Merchant d) The Parson

The Prioress

79. What does the rice symbolize in the Prioress' Tale?
 a) Death b) Lies c) Communion d) Nothing
80. What universal conflict is represented in this tale?
 a) Love vs. Hate b) Good vs. Evil c) Day vs. Night

Take Home Test – Please use bubble sheet to answer – Send as picture via Remind or email – Open

Note

If you cannot access this, you will not be penalized – you can take it a different day

The Monk

81. How many tales does the Monk tell?
a) 3 b) 7 c) 13 d) 17
82. What lesson is meant to be told through all the tales?
a) Overindulgence will kill you
b) Nothing can prevent the fall of the proud
c) Misfortune comes to everyone
d) Both a and b

The Second Nun

83. What does Cecilia have that "kepes" her body?
a) Angel b) Cross c) Bible d) Faith
84. What does Chaucer satirize through the Second Nun's tale?
a) The church b) Nuns c) Politics d) Love

The Yeoman

85. What does the Yeoman satirize in his tale?
a) Forestry b) Alchemy c) Animals d) Fabliau
86. True or False: The Yeoman is satirized by Chaucer.

The Parson

87. True or False: The Parson is not accountable for his teachings.
88. What does the Parson tell instead of a fable or tale?
a) Moral Tale b) Fairy Tale c) Epitaph d) Sermon
89. What is the subject of the Parson's Tale?
a) Deadly Sins b) All pilgrims c) The World