

TKAM Final Quiz

Review

Directions: Match the characters the descriptions. Use each description only once.

1. Calpurnia
2. Link Deas
3. Rachel Haverford
4. Helen Robinson
5. Charles Baker Harris
6. Walter Cunningham
7. Heck Tate
8. Maudie Atkinson
9. Jean Louise Finch
10. Francis
11. Aunt Alexandra
12. Judge Taylor
13. Jeremy Atticus Finch

- A. Scout
- B. Dill
- C. Jem
- D. Finch family cook
- E. Atticus' sister
- F. Maycomb's sheriff
- G. employs Helen Robinson
- H. Dill's aunt
- I. unpleasant cousin
- J. neighborhood friend whose house caught on fire
- K. poor but proud classmate of Scout
- L. wife of convicted rapist
- M. presiding judge in the case

Character Description Answers

1. D.

2. G.

3. H.

4. L.

5. B.

6. K.

7. F.

8. J.

9. A.

10. I.

11. E.

12. M.

13. C.

Directions: Match the characters the descriptions. Use each description only once.

1. Braxton Underwood
2. Tom Robinson
3. Reverend Sykes
4. Bob Ewell
5. Mrs. H.L. Dubose
6. Stephanie Crawford
7. Atticus Finch
8. Mayella Ewell
9. Zeebo
10. Dolphus Raymond
11. Arthur Radley
12. Nathan Radley
Church

- A. brother of Boo
- B. Boo
- C. accuses a man of raping her
- D. is accused of rape
- E. neighborhood gossip
- F. morphine addict
- G. publishes Maycomb newspaper
- H. white man who lives with African-Americans
- I. defense attorney in the case
- J. son of Calpurnia
- K. attacks the children on Halloween
- L. African-American minister at First Purchase

Character Description Answers

1. G.

2. D.

3. L.

4. K.

5. F.

6. E.

7. I.

8. C.

9. J.

10. H.

11. B.

12. A.

True or False

- 26. The children's mother died about four years before the story begins.
- 27. The children believe it is dangerous to go near or on the Radley property.
- 28. Some years ago, Boo Radley was locked up in the courthouse basement.
- 29. Dill has a happy home life living with his mother and father.

Answers:

26. True

27. True

28. True

29. False

30. Atticus approves of the way Calpurnia raises the children.

31. Stephanie Crawford always bakes cakes for the kids.

32. Scout stops fighting when she realizes that it isn't lady-like.

Answers:

30. True

31. False

32. False

33. Scout's first teacher is annoyed to find that she can read and write.

34. Scout and Jem often see Boo Radley when they peek through the shutters of his house.

35. The "treasures" the children find in the knothole are intended for them.

36. Atticus cements the hole in the tree when he learns that a stranger has been leaving presents in it.

Answers:

33. True

34. False

35. True

36. False

1. In the Halloween pageant, Scout is dressed up as a

A. pumpkin

B. farmer

C. ghost

D. ham

D. Ham

2. This man was part of the mob which intended to lynch Tom and also served on the jury.

A. Bob Ewell

B. Dolphus Raymond

C. Walter Cunninghams

D. Mr. Avery

C. Walter Cunningham

3. When Atticus says he's worried the kids will catch "Maycomb's usual disease," he means

A. cooties

B. rabies

C. hopeless poverty

D. racism

D. Racism

4. Scout attends her aunt's meetings because
- A. She wants to learn how to act like a lady.
 - B. Calpurnia insists that she do so.
 - C. Aunt Alexandra wants her to learn how to behave.
 - D. Atticus insists that she do so.

C. Aunt Alexandra
wants her to learn how
to behave.

5. Select all that apply: The reader learns a lot when the children visit Cal's church. Which is not learned?

- A. Helen Robinson has no job and needs money.
- B. Most African Americans in town cannot read.
- C. African Americans despise Atticus as much as whites do.
- D. There's a rumor that Atticus and Cal are having a "secret" love affair.

C. African Americans despise Atticus as much as whites do.

D. There's a rumor that Atticus and Cal are having a "secret" love affair.

Mr. Underwood, who “despises Negroes,” describes Tom Robinson’s death as

- A. a case of justice at work
- B. Atticus’s fault
- C. relief from an evil man
- D. a senseless slaughter

D. a senseless
slaughter

After Boo saves the children, Atticus and the sheriff decide to

- A. tell everyone so they will know what a hero Boo has been
- B. say that Ewell fell on his knife
- C. admit that Jem killed Ewell
- D. keep the whole incident a secret

B. say that Bob Ewell fell on his own knife

When Scout finally stands on the Radley porch, she

- A. is too frightened to move and Jem has to pull her away
- B. looks out at the world as Boo has seen it
- C. goes inside to meet Mrs. Radley
- D. proves she is braver than Jem or Dill

B. looks out at the world as Boo has seen it

The events of this novel cover a span of a little over

- A. two years
- B. five years
- C. ten years
- D. thirty years

A.two years

Heck Tate is a _____ sheriff.

- A. cruel and unjust
- B. wise and tolerant
- C. merciless
- D. stupid and ignorant

B. wise and tolerant

Which of the following adults is least responsible for bringing up Scout and Jem?

A. Atticus

B. Maudie

C. Calpurnia

D. Stephanie

D. Stephanie

The judge in the trial can best be described as

A. totally fair and impartial

B. completely asleep through most of the trial

C. fair but more supportive of the prosecution

D. fair but more supportive of the defense

D. fair but more
supportive to the
defense

Which quote explains why the mob at the jail decides to go home?

- A. “It was then, I suppose, that Jem and I first started to part company.”
- B. “...the coldest weather since 1885.”
- C. “you...made Walter Cunningham stand in my shoes for a minute.”
- D. “People generally see what they look for, and hear what they listen for...”

C. “you...made Walter Cunningham stand in my shoes for a minute.”

Which of the following statements gets Tom in trouble?

- A. that he had done several odd jobs for Mayella in the past
- B. that he felt sorry for Mayella
- C. that he had busted up a chiffarobe, but it was long ago
- D. that his arm was mangled in a farming accident

B. that he felt sorry
for Mayella

This story is set in

- A. the 1920's
- B. the 1930's
- C. the 1940's
- D. the 1950's

B. the 1930s

Scout realizes that Mayella Ewell is

- A. generous and loving
- B. shrewd and calculating
- C. the loneliest person in the world
- D. a complete moron

C. the loneliest
person in the world

Atticus teaches the children that courage is “when you’re licked before you begin but you begin anyway and you see it through no matter what.” Which of the following is not an example of that lesson?

- A. Mrs. Dubose fighting her illness
- B. Atticus taking Tom’s case
- C. Tom telling the jury his story
- D. Mayella telling the jury her story

D. Mayella telling the
jury her story

In his final speech to the jury, Atticus says he feels pity for

- A. Helen Robinson
- B. Mayella Ewell
- C. the jury
- D. the townspeople

B. Mayella Ewell

Which of the following is an activity/event that the children would rather skip entirely?

A. building a snowman

B. Dill arriving early when he runs away

C. going to church with Calpurnia

D. visiting their aunt for Christmas

D. visiting their aunt
for Christmas

Identify the Speaker of each quote:

1. “Well, it’d sort of be like shootin’ a mockingbird, wouldn’t it?”
2. “Sometimes the Bible in the hand of one man is worse than a whiskey bottle in the hand of [another].”
3. “You children last night made ----- stand in my shoes for a minute. That was enough.”
4. “What on earth was her life like?”

Answers:

1. Scout
2. Miss Maudie
3. Atticus
4. Scout

5. “Well, after all, he’s just a Negro.”
6. “No, everybody’s gotta learn, nobody’s born knowin’. I think there’s just one kind of folks. Folks.”
7. “Atticus was right. One time he said you never really know a man until you stand in his shoes and walk around in them. Just standing on the ----- porch was enough.”
8. “Taking the one man who’s done you and this town a great service an’ draggin him with his shy ways into the limelight--to me, that’s a sin.”

Answers:

5. Scout

6. Scout

7. Scout

8. Heck Tate