Study Guide—Short Story Unit Test

The test is worth 50 points and will be divided into six sections.

Multiple Choice. 10 questions worth one point each. Half will be questions directly relating to two short stories discussed in class—“The Most Dangerous Game” and “Gift of the Magi”. If you have read and have an understanding of each, you should be fine. The other half will be related to the literary elements discussed in class (vivid verbs, metaphors, similes, personification, allusion, irony, suspense, and foreshadowing).
Matching. 13 vocabulary words from those covered in class. One point each. Know ardent, debacle, palpable, coax, naïve, dank, solicitous, ecstatic, siesta, covet, exorbitant, stipulated, and bewildered.
True or False. Seven questions worth one point each. Know the authors of the stories we will/have covered in class. Give credit where credit is due!
“The Interlopers” by Saki (H.H. Munro)

“The Lady or the Tiger?” by Frank R. Stockton

“Blues Ain’t No Mockin Bird” by Toni Cade Bambara

“Autumn Gardening” by Siu Wai Anderson

“The Scarlet Ibis” by James Hurst

“The Gift of the Magi” by O. Henry

“The Necklace” by Guy de Maupassant

“The Most Dangerous Game” by Richard Connell

Short Answer. Three questions worth two points each. These questions will cover “other” topics discussed in class: the writing process, how character is revealed by authors, and the genre of Short Story.
Short Story Reading: You will be given a (short) short story to read and must answer 10 points worth of related questions.

DOL Review: You will have to write four sentences based on the rules covered so far this year (4 points).
Study hard and good luck!

