“The Tell-Tale Heart”/ Edgar Allan Poe Test
I. Vocabulary - Fill in the blank with the correct vocabulary word from the word bank.
Acute		vexed		sagacity		refrained	wary		suavity
Audacity	vehemently 	gesticulations	derision
1. The killer had a/an _____________ sense of hearing.
2. The narrator had the _______________ to bring the police officers into the room where the dead body was placed under the floor boards.
3. The reason the narrator killed the old man is because he was so ____________ by his eye.
4. When the murderer became nervous, he used rapid hand movements or _______________.
5. The killer felt the eye watched him with _____________, or ridicule.
6. The killer used _______________ , or good judgment, in waiting until just the right moment to strike the old man.
7. When waiting in the dark room, the killer ______________ from using his lantern until just the right moment.
8. The murderer should have been more ____________ around the police officers.
9. He pulled the heavy bed on top of the old man ________________ in order to kill him.
10. When he treated the old man kindly and showed smoothness around him, the killer was acting with _____________.
II. Edgar Allan Poe- Answer the following multiple choice questions in reference to the famous author.
11. In 1845, Poe became popular for this poem:
A. “Annabel Lee”
B. “Bells”
C. “The Raven”
D. “The Tell-Tale Heart”
12. Poe’s life is best described as:
A. a charmed life within a wealthy family in Virginia
B. a difficult life plagued by the death of the women he loved and poverty
C. the life of fame and fortune after writing “The Cask of Amontillado”
D. a life of an unsuccessful writer
		13. Which of the following is not true:
A. Edgar Allan Poe’s mother and wife both died of tuberculosis (TB)
B. Edgar Allan Poe’s death is a mystery
C. Edgar Allan Poe enlisted in the army
D. Edgar Allan Poe graduated from Virginia Tech
		14. Write one fact that you know about Edgar Allan Poe that has not already been mentioned.

[bookmark: _GoBack]III. “The Tell-Tale Heart” Reading Comprehension and Literary Elements
15. When Poe wrote, “the hinges creaked,” he was using _____________.
A. style
B. plot
C. metaphor
D. imagery
16. When Poe wrote, “much such a sound as a watch makes when enveloped in cotton,” he was using this type of figurative language.
A. metaphor
B. simile
C. alliteration
D. repetition

	17. An example of alliteration would be:
A. “He is a pig”
B. “the hinges creaked”
C. “hideous heart”
D. vulture eye
	18. Repetition is:
A. the repeated consonant sounds occurring at the beginning of words
B. a comparison of two unlike things using “like” or “as”
C. where words or certain phrases are repeated for emphasis
D. language that appeals to the senses
19. When topics that are usually treated seriously such as death, terror, or sickness are treated humorous way, this is called:
A. grim humor
B. sarcasm
C. irony
D. funny
	20. “The Tell-Tale Heart” is this genre (kind) of literature:
A. grim humor
B. horror
C. non-fiction
D. poetry
	21. What is the “low, dull, quick, sound, such as a watch makes when enveloped in cotton?”
A. a watch that is hidden in a drawer
B. the sound of the old man breathing
C. the sound of a heart beating
D. none of the above
The following questions are short answer and should be answered fully, with as many details as possible. Answers must be in complete sentences. (3 points each)
	22. What are some of the elements of Edgar Allan Poe’s style of writing? Give examples.

	

	23. Why does the main character admit what he has done?

24. What did you like/ dislike about the way the author wrote “The Tell-Tale Heart”? Give 2 examples or reasons.

