Mr. Sudol

4/28/10 (Days 121)

Lesson plan (so-R): Death of a salesman act 1 Test
Objective: To assess students’ understandings of the major themes and concepts of Act 1 of the play.

prayer

COLLection/distribution of homework
Death of a Salesman Act 1 test

Name:_____________________________________

4/28/10

Death of a Salesman Act 1 Test
Part 1 – Multiple Choice: Select the choice that best answers the question (1 point each).
1. When describing his business trip to New England to Linda in the beginning of the play, Willy says that he:
a. Struck it rich

b. Almost crashed his car
c. Had an affair
d. Got promoted

2. It would be TRUE to say that BOTH Happy and Biff :

a. Have steady jobs
b. Are unsatisfied with their lives
c. Try to seduce women
d. Hate Willy

3. Happy says that the reason he tries to seduce his bosses’ wives and girlfriends is because of:

a. His overdeveloped sense of competition

b. A girl that broke his heart in the past c. The example of his father

d. The example of his mother

4. When Biff and Happy were children, Willy paid more attention to:

a. Biff

b. Happy

c. Bernard
 d. No one, ignoring his sons completely

5. (Uncle) Ben Loman’s advice to Biff and Happy is that they will best succeed in life by:

a. Seducing women
b. Fighting dirty
c. Taking it easy in life

d. Going to Africa

6. The woman with whom Willy has had an affair while on his business trips is known as:

a. Betsy

b. Charlotte

c. Linda

d. The Woman

7. When they were young, Willy told his children that the most important thing(s) in life was/were to:

a. Be well-liked

b. Look good

c. Both A and B
d. Neither A, B, or C

8. Willy implies to his sons that the least important thing one needs to succeed in life is:

a. Money

b. Being well-liked

 c. Looking good

d. An education

9. When Charlie offers Willy a job, Willy responds by:

a. Taking Charlie up on his offer
b. Hitting Charlie
c. Feeling insulted
d. Saying he’ll consider it

10. Towards the end of Act 1, Happy tries to prevent a conflict between Biff and Willy by suggesting that:

a. They all go out for drinks

b. They all go to sleep

c. He and Biff go into business promoting sporting goods

d. He and Biff leave home for good

Part 2 – Essay: On the back of this paper, write a detailed (approximately half-page) response to ONE of the following questions. Be sure to give specific examples from the text to support your response (10 points).

1. Describe Willy Loman as a character. First, give one example each of a physical, a mental, and an emotional characteristic that are used to describe Willy in the play (be sure to use specific examples). Then, say how the characteristics you’ve described contribute to his overall characterization; in other words, what kind of person do these qualities make him and why?

2. Describe Willy’s relationship with both of his sons, explaining specifically: a). who he believes has a better chance of succeeding in life and why, and b). with whom he has a better relationship in the present and why.

3. Describe Willy’s and Linda’s relationship; explain: a). how they are dependent on one another, b). if their relationship is positive or negative, and c). give one example of for each character that supports parts a). and b). of this question.

