Moore 5

Timothy Moore

Literature: Novel/The Hound of the Baskervilles, Unit Assessment, U18, L10

24 May 2007

Score: 96 % (scoring guidelines for the essays included)

THE HOUND OF THE BASKERVILLES

by Arthur Conan Doyle

Multiple Choice Questions:

(10 pts) 3.
Why does Sherlock Holmes wait to go to Baskerville Hall?

He wants to give Scotland Yard a chance to solve the case.
He thinks that the story of the hound is not worth investigating.
He is too busy investigating other crimes.
He thinks if he is not there, the criminal will show himself.

(10 pts) 4.
What theory does Holmes put forth when he first examines the letter that Sir Henry received in London?

The person who wrote the letter is scared and nearly unable to read and write.
The person who wrote the letter is an educated woman.
The person who wrote the letter was staying in a London hotel.
More than one person wants Sir Henry dead.

(5 pts) 5.
According to the ancient story Mortimer shows Sherlock Holmes, how did the curse of the Baskervilles begin?

An unearthly hound killed a cruel Baskerville ancestor.
An ill-used servant girl put a curse on the Baskervilles.
The Baskervilles were cursed when they ill-used their hunting hounds.
The servant of a cruel Baskerville ancestor died, and her spirit came back as the unearthly Baskerville hound.

(10 pts) 6.
How does Sherlock Holmes feel about the story of the Baskerville curse?

He knows it is true.
He is a believer in reason and disregards it.
He is inclined to believe it because of the way Sir Charles died.
He is suspicious of Dr. Mortimer for telling him this story.

(10 pts) 7.
Why does Barrymore send a signal over the moor?

He is helping Stapleton.
He is trying to see the hound.
He is signaling Holmes.
He is helping the escaped convict.

(10 pts) 8.
How does Watson learn that Holmes is on the moor?

Watson does some detective work of his own.
Frankland tells him.
Holmes sends Watson a message to join Holmes at the stone house.
The Barrymores discover him.

(5 pts) 9.

incorrect
Why is Laura Lyons important in the plot?

She writes the note that lures Sir Charles to his death.
She marries Stapleton.
She writes the note left for Sir Henry in London.
She knows who the convict is.

(10 pts) 10.
Why does Laura Lyons admit that she wrote the note?

She is tired of lying.
She wants Sir Henry to love her.
She does not want to be arrested.
She is angry at Stapleton for deceiving her.

(10 pts) 11.
Why does Stapleton plan the death of Sir Henry?

He is angry at Sir Henry for stealing his wife.
He is the next in line to inherit the estate.
He has a long-held grudge against the Baskerville family.
He hates Sir Henry for the way his family has treated the Stapletons.

(10 pts) 12.
Describe the way Holmes works when he is on a case.

He works on hunches and instinct.
He uses others to help analyze the information he gathers.
He uses observation and reasoning to make connections between facts.
He relies heavily on Watson's observations, rather than his own.

(5 pts) 13.
Which of these is a clue that is not important in solving the crime?

the Barrymores' suspicious behavior
Sir Henry's lost shoe
Laura Lyons's note to Sir Charles
the footprints of the gigantic hound

(10 pts) 14.
Which is an example of how Stapleton uses the fear of the supernatural for his evil ends?

He convinces Sir Henry that the threat of the supernatural hound is real.
He spreads a story that a ghostly hound has killed people from the village.
He puts phosphorus on the hound's mouth.
He writes a false history of the Baskerville curse.

(10 pts) 15.
Which of these choices best explains the opposing forces in the novel?

smart versus stupid
rational versus supernatural
greedy versus generous
love versus hate

Essays on next page

Section 1 Essay: Chosen prompt is B:

Describe why Sherlock Holmes is a good detective. Give an example of how he works and how his method is important both to solving the mystery and to life in general.

One of the main themes in all of Sir Arthur Conan Doyle's Sherlock Holme's books is a deep respect for keen observation and logical reasoning. It is a key trait of the major character and always is the primary means to solving the mysteries. In the Hound of the Baskervilles, the author pits logic directly against superstition in bringing Holmes in on a case in which an ancient curse seems to be at play. The villian of the story, Stapleton, is playing on the superstition to get to his final goal of inheriting the Baskerville estate. One of his ploys is to use a hound which will play right into the superstition. He needs a scent for the hound and so he steals a boot from his intended victim. Holmes sees the connection of the missing boot and the hound needing a scent and deduces that a trained hound is being used and there is nothing supernatural about it.

In real life, the ability to make observations and use deductive reasoning can solve real world mysteries and keep us from falling into trouble. It is the basis of science and helps us learn how the world works.

Answer the following questions about Timothy's response to the question he selected from Section 1.

(10 pts) 16.
Did Timothy identify a main theme of the novel? Yes No

(10 pts) 17.
Did Timothy use details from the novel to describe the theme? Yes No

Next essay on the following page.

Section 2: Essay: Chosen prompt

Compare Sherlock Holmes and Watson. How are they similar? How are they different? Give examples of how their characters help shape the novel.

Arthur Conan Doyle's characters Sherlock Holmes and Dr. Watson are both similar and different.

They are similar in that they both are protagonists in the story working to solve the mystery.

They are different in that Holme's observation and deductive skills come naturally while Dr. Watson often doesn't quite 'get it'. An example is when Mortimer accidently leaves his walking stick. Watson's observations of the letters and wear patterns leads him to believe the owner to be a middle-aged country doctor. Holmes, however, looks more carefully and deduces that in fact it is a young country doctor and more he owns a Spaniel dog.

Scoring Guidelines:

Answer the following questions about Timothy's response to the question he selected from Section 2.

(10 pts) 18.
Did Timothy describe the characters identified in the question? Yes No

(10 pts) 19.
Did Timothy base his description of characters on examples of speech, actions, or interactions with others in the novel? Yes No

