The Crimson Number
Quiz #1
Chapters 1-6
26 points total
1) “(We should) pluck one of the flowers, and present it to the reader. It may serve, let us hope, to symbolize some sweet moral blossom…(to) relieve the darkening close of the tale of human frailty and sorrow.” Why did Hawthorne close chapter one with this quote? What was his purpose as an author? (1)

2) As she is on public display, Hester is compared to “the image of Divine Maternity…that sacred image of sinless motherhood, whose infant was to redeem the world.” Literally, to whom is she being compared? Why is this comparison ironic? (2)

3) What is the relationship between religion and law in Puritan New England? How does this relationship affect Hester’s life? (2)

4) “Never!” “It is too deeply branded. Ye cannot take it off. And (I wish I could) endure his agony, as well as mine.” Who said this? What is he/she talking about? Who is the “his”? (3)

5) “It was my folly and thy weakness…from the moment we came down the old church steps together…(it) was blazing our path.” Who said this? What were the weakness and the folly? What is the “it” that was blazing the path? (4)

6) “Thy acts are like mercy…but thy words interpret thee as terror.” Who is Hester talking to? What was the “mercy” and what is the “terror”? (3)

7) The last lines of chapter four are, “‘Not thy soul,’ he answered, with another smile. ‘No, not thine!’” Whose soul is Roger not talking about? In other words, who is he talking to? Whose soul could he be talking about? (2)

8) Hester interacts with society and her legend grows larger in the town. In fact, she was “…giving up her individuality, (so that) she would become the general symbol at which the preacher…might point.” How did the Puritan society use Hester as a symbol? (1)

9) “But it is not recorded that, in a single instance, her skill was called in aid to embroider the white veil which was to cover the pure blushes of a bride.” Why not? (1)

10) “Revere” means to respect or admire. Hester cries out, “O Fiend, whose talisman was that fatal symbol, wouldst thou leave nothing, whether in youth or age, for this poor sinner to revere?” What is she saying? What is the talisman? Who might the “Fiend” be? (Hint: Fiend is capitalized on purpose) (3)

11) What is the “lovely and immortal flower, out of the rank luxuriance of a guilty passion”? How does this compare to the rose bush at the prison door from chapter one? (2)

12) “Mother and daughter stood together in the same circle of seclusion from human society…(Pearl) never created a friend…but that first object of which Pearl seemed to become aware was-shall we say it-the scarlet letter on Hester’s bosom!” Why is it significant that Pearl’s first “object of affection” is the “A” and not her mother?(1)

13) “Pearl was a demon offspring.” How does she show this at the end of chapter six? What was Pearl asking her mother? How does this make her a “demon offspring”? (2)

As an alternative, you can choose one of the following essay prompts and spend 35 minutes writing an answer to the question that you chose. Regardless of which kind of chapters 1-6 assessment you choose, your rubric is below.

Prompt 1: Read the following passage (paragraph 3, “I might be, …martyrdom.”) from The Scarlet Letter, Chapter 5 “Hester at Her Needle.” Then write an essay showing how Hawthorne depicts Hester’s inner turmoil. Consider such rhetorical devices as diction, figurative language, syntax, irony, and tone.

OR

Prompt 2: Read the following passage (paragraph 7, “Hester sought not, … wrong, beneath.”) from The Scarlet Letter, Chapter 5, “Hester at Her Needle.” Then write an essay analyzing the author’s use of clothing to reveal Hester’s self-perception, the attitude of Hester’s neighbors, and the nature of her daughter’s conception. Consider such rhetorical devices as diction, imagery, syntax, irony, and tone.

OR

Prompt 3: Read the following passages from The Scarlet Letter. Passage 1 is from Chapter 2, “The Market-Place” (paragraph 11, “The young woman… by herself”). Passage 2 is from Chapter 3, “The Recognition” (paragraphs 1 and 2, “From this intense… his lips”). Then write a carefully reasoned and fully elaborated analysis of Hawthorne’s attitude toward these two characters. Consider allusion, irony, imagery, syntax, organization of details, and other rhetorical devices.

AP Reading Skills

	Learning Targets
	4.0
	3.0
	2.0
	1.0

	Depict and Cite Text Evidence

CCS Reading 1, 2, 3
	I can make a text’s meaning abundantly clear through a thoughtful description of text events, mature inferences, and abundant, specific evidence.
	I can make a text’s meaning appropriately clear through a description of text events, basic inferences, and satisfactory, clear evidence.
	I can make a text’s meaning clear through a basic description of text events, some inferences, and evidence that may be lacking in abundance or quality.
	I struggle to make a text’s meaning clear through a description of text events, inferences, and evidence. My evidence is either lacking, superficial, and/or inaccurate.

	Analyze Author’s Craft

CCS Reading 4, 5, 6
	I can make it abundantly clear how specific text features create meaning, were a direct intent of the author and enhance a text.
	I can make it appropriately clear how specific text features create meaning, were an author’s choice and are an important part of a text.
	I can make it clear how text features influence meaning, were reflection of the author and are a part of a text.
	I struggle to make it clear how text features are evident, contribute to meaning and/or were tools used specifically by the author.

	Evaluate Text as a Whole

CCS Reading 7, 8, 9
	I can make a text’s universality, effectiveness and/or theme abundantly clear. I can make mature, unpredictable connections between the text as a whole and the world around me
	I can make a text’s universality, effectiveness and/or theme appropriately clear. I can make logical, consistent connections between the text as a whole and the world around me.
	I can make a text’s universality, effectiveness and/or theme clear. I can make basic, accurate connections between the text as a whole and the world around me.
	I struggle to make a text’s universality, effectiveness and/or theme clear. I struggle to make connections between the text as a whole and the world around me that are helpful and/or accurate.

	Determine meaning of

unknown words using

context clues, word

parts & parts of speech.
	I can insightfully

explain all examples

of unfamiliar words

accurately
	I can plainly explain

several examples of

unfamiliar words

relatively accurately
	I can mention some
examples of

unfamiliar words

somewhat accurately
	I can partially identify

a few examples of

unfamiliar words

with some inaccuracies

