170 Open Book Quiz (One Form to be answered by a group of five – eight students) Group A
Choose one poem written by Maya Angelou.

1.Write down the first poem ---on page-------------.

1.a.Why do you choose this poem ?

2.Genre and Subgenre (Define and apply your definition to the poem chosen by you)
3.Describe the poem’s Diction (choice of words by the writer) and syntax (word order—sentences). Give examples from the poem.

 4. Find the figures of speech seen in the text . Explain your examples from the poem.

 5. Illustrate the structure of the poem.
170 Open Book Quiz (One Form to be answered by a group of five – eight students) Group B
1.Choose one short story written by Kate Chopin.

1.a.Why do you choose this short story ?

2.Genre and Subgenre (Define and apply your definition to the short story chosen by you)

Genre :
3.Who is the narrator as a fictional person? what type of narrator? Explain why.

4. Who is the protagonist ? Who is the antagonist? Explain the relationship between them.

4.Find the figures of speech seen in the text (Explain your examples)

5. Illustrate the plot of the short story? What type of plot ? Why?
170 Open Book Quiz (One Form to be answered by a group of five – eight students) Group C
1. Who is /are the writer of “Trifles” ?

2.What type of literary genre and subgenre is “Trifle”? Explain in detail?

3. Who is the protagonist and the antagonist in “Trifles”? Illustrate in detail.

4. What are the themes in “Trifles”? Explain with references to the events of “Trifles”.

5. Define ‘the ‘Classical Unities’ ? Use ‘Trifles’ as an example to explain the three ‘ Classical Unities”?

170 Open Book Quiz (One Form to be answered by a group of five – eight students) Group D
1.Who is the protagonist of ‘Trifles’?

2.What type of character(s) your answer in Question 1 ? Explain why?

3. Who is the villain? Why?

 4. Are you sympathetic towards the villain? Why?

5.Define antagonist . Who is the antagonist in ‘Trifles’. Explain why.

6. What is the conflict the plot represent? Illustrate in detail the development of this conflict and its end.

170 Open Book Quiz (One Form to be answered by a group of five – eight students) Group E
Choose an Italian sonnet written by Elizabeth Browning.

1.Write down the first poem ---on page-------------.

1.a.Why do you choose this poem ?

2.Genre and Subgenre (Define and apply your definition to the poem chosen by you)

3.Describe the poem’s Diction (choice of words by the writer) and syntax (word order—sentences). Give examples from the poem.

 4. Find the figures of speech seen in the text . Explain your examples from the sonnet.
 5. Illustrate the structure of the poem
170 Open Book Quiz (One Form to be answered by a group of five – eight students) Group F
Choose a Shakespearean sonnet written by Shakespeare.

1.Write down the first poem ---on page-------------.

1.a.Why do you choose this poem ?

2.Genre and Subgenre (Define and apply your definition to the poem chosen by you)

Genre :

3.Describe the poem’s Diction (choice of words by the writer) and syntax (word order—sentences). Give examples from the poem.

4. Find the figures of speech seen in the text . Explain your examples from the short story.

 5. Illustrate the structure of the poem.
