“The Landlady” Test					Name:__________________________________
Read the sentence and answer the question below.

“But the air was deadly cold and the wind was like a flat blade of ice on his cheeks.”
1. The reader can predict from the sentence above that-
A. Billy will encounter a winter storm
B. Billy will soon face danger.
C. Billy will get kidnapped.
D. Billy will get lost.

2. In the chart below, read each clue from the story, and drag the detail into the possible prediction box.
	Clues
	Prediction

	“Each word was like a large black eye staring at him…, holding him, compelling him, forcing him to stay where he was…”
	

	“’You see, it isn’t very often I have the pleasure of taking a visitor into my nest.’”
	

	“Now where on earth had he heard that rather unusual name before?”
	

	“Now and again, he caught a whiff of a peculiar smell that seemed to emanate directly from her person.”
	

	“I stuff all my little pets myself when they pass away.”
	

	“The tea tasted faintly of bitter almonds, and he didn’t much care for it.”
	

	Billy will eventually figure out the connection between the previous guests and the landlady.

	The tea has been poisoned and Billy will be the landlady’s next victim.

	This clue made me think that the landlady was like a spider that traps bugs in her web.

	Maybe the landlady has something to do with hospitals; she might pickle or preserve things.

	The bed and breakfast will capture Billy and hold him as if he were prisoner.

	The landlady stuffed her previous guests, and Billy will get stuffed too.

3. This story uses foreshadowing to keep the reader-
A. on track
B. in suspense
C. has no benefit
D. know who is talking
4. What is the initiating action that causes Billy to arrive in Bath?
A. Billy is visiting family
B. Billy is on vacation
C. Billy is there for his job
D. Billy is looking for entertainment

5. Choose the statement that is NOT an example of foreshadowing.
“The air was deadly cold and the wind was like a flat blade of ice…”

“There were no shops on this wide street that he was walking along…”

“Each word was like a large black eye staring at him through the glass…”

“There wasn’t a blemish on his body…His skin was just like a baby’s.”

6. Which phrase best describes foreshadowing in a story?

A. Clues that hint at what happened before the story began.
B. Clues that hint at what will happen later in the story.
C. The story’s climax
D. The story’s ending

7. Identify each statement as true or false.				
	True
	False

									
	Billy goes to Bath for a vacation.
	

	Billy feels strongly drawn to the Bell and Dragon.
	

	The landlady’s dog and parrot are stuffed.
	

	Billy is friends with Christopher Mulholland and Gregory Temple.
	

	The landlady sent for Billy to stay at the bed and breakfast.
	

	Billy meets Christopher Mulholland and Gregory Temple.
	

	Billy Weaver had to come to Bath by train.
	

	The landlady did not want Billy to stay with her.
	

	Billy did not trust the landlady.
	

8. The landlady explains that there are no other guests because-

A. she can’t stand too much commotion
B. she is very particular and choosy
C. there is only one room available
D. of the war

9. Identify the antonym for the word congenial as it is used in the sentence below.
Friendly
“Perhaps a pub would be more pleasant and congenial than a boarding house.”

Cruel

Agreeable

Lovely

10. Which word is a synonym for the word greedy?
A. rapacious
B. congenial
C. dotty
D. conjure

11. The point at which the reader can predict what will happen to Billy is when the landlady says-

A. Mulholland and Temple haven’t left the bed and breakfast.
B. the boys were seventeen
C. she loved animals
D. Mulholland loved tea

12. Read the dictionary entry below.

porter-[pawr-ter, pohr-] noun 1. a person hired to carry burdens or baggage, as at a railroad station or a hotel. 2. a person who does cleaning and maintenance work in a building, factory, store, etc. 3. an attendant in a railroad parlor car or sleeping car. from Old French portier, from Late Latin portārius doorkeeper, from Latin porta door
The meaning of the word porter, comes from a word that means-
A. Gatekeeper
B. Doorkeeper
C. Baggage
D. Door

13. Identify one synonym and one antonym for the word tantalizing.
Unashamed
Singing
Enticing
Running
Boring
Tantalizing

Antonym

Synonym

[bookmark: _GoBack]

14. The part of the story that describes Christopher Mulholland is the-
A. Subplot
B. Initiating action
C. Resolution
D. Climax

15. How is the climax of the story resolved?
A. The readers do not know what happens to Billy.
B. The landlady comforts Billy with a smile.
C. Readers can only assume that Billy will meet the same fate as Temple and Mulholland.
D. Readers find out the landlady is an insane killer.

16. How does the landlady distract Billy when he almost figured out who Christopher Mulholland is?
A. By asking Billy about his job.
B. By flirting with Billy.
C. By pointing out her stuffed animals.
D. By serving him tea with milk and sugar.

	

17.
Innocent
Dotty
Protagonist [image:]
 [image:][image:]

 [image:][image:]

Antagonist
The landlady
Billy Weaver

18. At first, Billy thinks that the landlady is-
A. very suspicious
B. off her rocker
C. lots of fun
D. old and feeble

19. What prevents Billy from going on to the Bell and Dragon pub?
A. He is transfixed by the sign that says, “Bed and Breakfast.”
B. The landlady opens the door and invites him in.
C. A passerby tells him the Bell and Dragon isn’t nice.
D. He is too tired to keep walking

20. What do you think makes Billy’s tea taste strange?
A. Bitter almonds
B. Pickled walnuts
C. Poison
D. New leather

Writing-Quotations
Rewrite the following sentences, putting quotation marks and proper punctuation where they are needed.
1. When are we going to have the test, Stephanie asked.

2. Dennis yelled The dog ran away.

3. Sarah pleaded Please let me copy the notes from last night.

4. Please don’t walk through my flower beds Mrs. Ames said.

5. Mrs. Dela Cruz announced There will be a test over this on Wednesday.

6. When did you get your hair cut squealed Paula

7. Matt asked What new sites have you found on the Internet

8. Patricia shouted Wait for me

9. When are you going to bake cookies again moaned Jennifer

10. Duane said I don’t think I’ll be back for lunch
Quotations: Exercise 2
Rewrite the following sentences, putting quotation marks and proper punctuation where they are needed.
1. Mom whistles The Star-Spangled Banner all the time.

2. Did anyone read Chapter 1: American Explorers?

3. I have memorized the poem Ode to Eggs.

4. I read an article in Time magazine, Life in the Sixties.

5. I love Disney’s theme song When You Wish Upon a Star.

6. In science we had to read the chapter called Cell Division.

7. Stop the Sun is a story in our literature anthology.

8. Can you play Chopsticks on the piano?

9. The Gettysburg Address is one of the greatest speeches of all time.

10. Quinn wrote a poem called Roll Over Rover.
image1.emf

Billy Weaver

image2.emf

