


The Renaissance and Macbeth Exam (2012)

Multiple Choice

Identify the choice that best completes the statement or answers the question.

Act 1


8	. W] a.	hat are Macbeth's arguments to himself a There are too many witnesses in the	gair c.	nst killing Duncan? Macbeth doesn't really have the
		castle. He could never get away with it.		ambition to be king. He is doing this to please his wife. He may be able to change her mind.
	b.	Macbeth is Duncan's kinsman and	d.	If anyone found out he did it, they
		subject. Duncan is a good and popular king; his death would bring sorrow to Scotland.		would just kill him. He is better off being a Thane and being alive.
9		ter Lady Macbeth reads the letter, what ce plan to help him?	loes	she tell us is her opinion of Macbeth, and how does
		She doesn't think he would be a good king, but since he is her husband, she will support him in whatever he wants to do.	c.	She does not want him to be king, and vows to stop him.
	b.	She thinks he could be a good king, but he lacks the hard-heartedness	d.	She thinks Banquo would be a better king, she plans to convince Macbeth to
		which would allow him to get the position. She will talk him into it.		support Banquo instead.
10	. Но а.	w does Lady Macbeth know that Duncan is She sees Duncan while watching for Macb		ing to her castle?
	b. c.	Macbeth includes the information in a letter A messenger tells her that Duncan is coming Macbeth tells her when he reaches home.	r.	
11		dy Macbeth's greeting in Scene 5, lines 51–3 knows that Macbeth is feeling confident	55 sh	nows that she
	b. c.	hopes Macbeth will change his mind thinks Macbeth is already the king wants to help Macbeth in his plot		
12			s a "i	noble hostess" in Scene 6, line 24 of this tragedy an
	a.	ample of dramatic irony? You know that Macbeth enjoys serving Du		1.
	b. c. d.	You know Lady Macbeth plans to murder land Duncan has criticized her to other character Lady Macbeth wishes Duncan would leave	rs.	
13	. W]	hat is Lady Macbeth's plan? She will put poison in the king's food.	c.	Macbeth's soldiers will come into the
	a.	He will die in his sleep and it will look like a natural death.	C.	banquet disguised as robbers. They will commit the murder and wound Macbeth so that it doesn't look
	b.	They will bribe the guards and offer them money and power to kill the king.	d.	suspicious. She will drug the king's guards. Macbeth will then go into the king's room and kill him.

14. What arguments does Lady Macbeth use to convince Macbeth to commit the murder? a. She tells him not be to a coward, but to c. She says that the people of Scotland will grow to love Macbeth even more be a man and go and get what he than they love Duncan. He should go wants. ahead for the good of the country. d. She reminds him that when they got b. She tells him that if Duncan suspects anything and they aren't successful married he promised to always make they will lose their lives, so he should her happy, and she won't be happy go ahead with the plan until he is the king. Act 2 15. Why is Banquo awake so late at night in Scene 1? a. The strange darkness of the night disturbs him. b. He is never able to sleep in Macbeth's castle. c. The sound of the clock keeps waking him. d. His restless thoughts keep him awake. 16. The sidenote for Scene 1, lines 24–28 of this drama helps you understand that Banquo a. thinks Macbeth deserves his loyalty b. puts his loyalty to the king ahead of ambition c. wants to do whatever Macbeth suggests d. wants Macbeth's advice about the prophecy 17. Then, Macbeth is worried about hearing a voice saying, "Macbeth does murder sleep." What does Lady Macbeth then tell him to do? a. Have a glass of wine and relax c. Have the minstrel come and sing some quiet tunes to put them to sleep d. Go for a walk in the garden and get b. Get cleaned up and forget about it some fresh air. 18. What does Lady Macbeth say stopped her from killing Duncan? a. She believes Macbeth must do the murder. b. The shriek of an owl frightened her. c. Duncan reminds her of her father. d. She fears the king's guards. 19. What do Macbeth and his wife do to make sure that Duncan's guards are blamed for his death? a. dress in the guards' clothes to commit the murder b. convince the drunk guards that Duncan is evil c. use the guards' daggers to stab Duncan d. make sure that the guards are seen drinking 20. Macbeth most likely brings the bloody daggers to Lady Macbeth because he a. needs to show how easy the deed was for him b. has to prove that he has murdered Duncan c. wants to frighten her for encouraging him d. feels distressed and shocked at his actions

21.	Who is the porter pretending to let into "hell"? a. people that Macbeth has invited to stay b. traitors to the king from across Scotland c. tradesmen who have cheated him before d. people who have done wrong things in business
22.	Reread the sidenote for Scene 3, line 64. Shakespeare most likely has Macduff compare the murdered Duncan to a Gorgon because a. the sight is frightening b. Gorgons used to kill kings c. Macduff thinks Macbeth is guilty d. the body is stonelike
23.	 Macduff says, "Oh, gentle lady, "Tis not for you to hear what I can speak. The repetition, in a woman's ear, Would murder as it fell." What is ironic about this? a. He pretended to be brave, but he really c. He tried to sound upset, but he was glad the king was dead. b. He sounded concerned about Lady Macbeth, but he really thought women were weak and foolish d. He didn't know about Lady Macbeth's part in the murder
24.	When Banquo says he will oppose and fight the unknown traitor who killed Duncan in Scene 3, he becomes one of the tragedy's a. antagonists b. tragic heroes c. flawed characters d. comic relief characters
25.	What do Malcolm and Donalbain decide to do almost immediately after learning of Duncan's murder? a. revenge Duncan's death b. fight each other for the crown c. hide their grief from everyone d. run away to protect themselves
26.	 What do you learn from the sidenotes for Scene 4, lines 1–4, 6–10, 12–13, and 17 of this drama? a. Macbeth murdered Duncan in the night. b. The people will avenge Duncan's death. c. Strange events took place during the night. d. Ross and Macduff doubt Macbeth's loyalty.
	Act 3
27.	Banquo has hope that his prophecy will come true because a. he believes Fleance would make the best king b. Macbeth and Lady Macbeth cannot have children c. he believes Macbeth will make Fleance his heir d. everything else the witches said has come true

 28.	Which good quality does Macbeth say in Scene 1 he most fears in Banquo? a. wise courage b. physical strength c. loyalty to friends d. honesty in leadership
 29.	Macbeth most likely questions Banquo about his journey in Scene 1 because Macbeth a. wants to make sure Banquo will trust him b. hopes that Lady Macbeth will support his plan c. needs information to give to the murderers later d. has to plan the dinner for the evening at the castle
30.	 Why does Macbeth want Banquo and Fleance dead? a. He knows they suspect him. He is furious that he has done the work to become king, and Banquo's descendants will benefit b. He thinks they suspect him, and that they may try to kill Lady Macbeth in retaliation. c. He is afraid they will try to bring Malcom and Donalbain back and make one of them king instead d. He has gone crazy and wants to kill anyone associated with Duncan.
 31.	The two murderers agree to carry out Macbeth's plan in Scene 1 because a. difficult lives have made them violent men b. they think they will kill Duncan's murderer c. Macbeth has promised that they will rule d. they want to impress Lady Macbeth
 32.	Reread Scene 2, lines 28–34 and the sidenotes for this speech in the drama. Macbeth tells Lady Macbeth to a. watch Banquo carefully to see what he knows b. act especially nicely and attentively to Banquo c. put poison in Banquo's food if he acts guilty d. question Banquo about his long journey
 33.	 Which sentence best explains the events in Scene 3? a. Murderers confront Banquo and kill him but fail to kill Fleance. b. Banquo and Fleance confront and kill the murderers who attack them. c. Fleance confronts the murderers but fails to save himself or Banquo from death. d. Murderers kill Fleance and but fail to kill his father, Banquo.
 34.	The ghost at dinner in Scene 4 causes Macbeth to a. accuse his wife of murdering Duncan b. become ill with a childhood illness c. become agitated and upset d. question his guests' loyalty to Duncan

 35.	How does Lady Macbeth cover for Macbeth at the banquet?
	a. She tells the guests he often has fits. When he really gets out of hand she C. She says he is still grieving for Duncan. She gives him wine to quiet
	sends the guests home. him, and she hosts the banquet.
	b. She pretends to be ill and convinces d. She laughs and says he is in high him to go to their chambers. She asks spirits. She encourages the others to
	Macduff to entertain the guests. Machine to go to their chambers, she asks spirits, she checutages the others to make merry with her and Macbeth.
 36.	Reread Scene 4, lines 130–140. Which excerpt best reveals the weakness in character that is Macbeth's tragic flaw?
	a. "I hear it by the way; but I will send. / There's not a one of them"
	b. "More shall they speak, for now I am bent to know / By the worst"c. "For mine own good, / All causes shall give way."
	d. "(and betimes I will) to the Weird Sisters. / More shall they speak"
 37.	Which excerpt from Hecate's speech in Scene 5 foreshadows Macbeth's downfall in this tragedy?
	a. "who, as others do, / Loves for his own ends, not for you"b. "This night I'll spend / Unto a dismal and a fatal end."
	c. "Have I not reason, beldams as you are, / Saucy and overbold"
	d. "My little spirit, see, / Sits in a foggy cloud and stays for me."
 38.	Why is Macbeth preparing for war at the end of Act Three?
	a. Lennox is threatening to take his throne.
	b. All of his thanes are rebelling against him.c. He wants to conquer England for Scotland.
	d. Malcolm and Macduff are preparing to fight him.
	Act 4
39.	What does the First Witch tell the witches to do in Scene 1, lines 4–9?
	a. Avoid the cauldron because of the poison inside.
	b. Find the poisoned entrails around the cauldron.c. Throw the poisoned entrails into the cauldron.
	c. Throw the poisoned entrails into the cauldron.d. Put the cauldron on the poisoned entrails.
40.	Which was the one thing the witches did NOT show Macbeth?
	a. A bloody child c. A crying child
	b. A crowned child d. Eight kings followed by Banquo's ghost
 41.	Macbeth most likely lists the destructive effects of the witches' wind in Scene 1 in order to
	a. warn them against using these winds on Scotland
	b. request similar magic powers over his kingdomc. acknowledge their power over human beings
	d. ask them to unleash the winds on his enemies
 42.	Scene 1, lines 94–100 reveal that one aspect of Macbeth's tragic flaw is
	a. fear of Banquo's children
	b. overconfidence in himself
	c. desire for knowledge

 43.	Why is Lady Macduff angry with her husband in Scene 2? a. His leaving throws suspicions on his loyalty. b. His absence is causing his children to worry. c. He left the country with some of his children.
 44.	 d. He behaved as a traitor and then fled the country. Reread Scene 2, lines 54–55 of this tragedy. What do you know that makes the son's joke to his mother an example of dramatic irony? a. Ross is honest but has lied to both of them. b. Macbeth was honest but power changed him. c. His mother says his father is a dishonest man. d. Macbeth already sent men to kill the honest child.
45.	Reread Scene 2, lines 77–78 and the sidenote for line 77 of this drama. Which sentence best paraphrases Lady Macduff's insult? a. The murderer will be incapable of finding Macduff. b. Macduff is with much better men than the murderer. c. The murderer is so bad that the only places that he can go are unholy ones. d. People like the murderer have made Scotland an unholy place.
 46.	 Why does Malcolm claim in Scene 3 that Scotland will suffer more troubles? a. He has many faults. b. Macbeth will never leave. c. The thanes are always disloyal. d. England refuses to help him fight.
 47.	Why does Macduff says, "Oh, Scotland, Scotland?" a. He misses his family b. He fears for his country's future c. It is a curse against Macbeth d. It is a promise to be loyal to his country
 48.	King Edward's special ability of healing disease through prayer shows that he a. rules justly and well b. wants to gather his troops quickly c. understands why people are tyrants d. can predict the dangers Malcolm will face
 49.	Reread the sidenote for Scene 3, lines 210–211 in this drama. What does Malcolm want Macduff to do to keep his heart from breaking? a. say prayers for his wife and children b. express his grief over his family openly c. swear aloud to take revenge on Macbeth d. discuss fully how his family was killed with Ross
 50.	In Scene 3, lines 224–230, Macduff blames the deaths of his wife and children on a. Ross' neglect b. Macbeth's wickedness c. his son and wife d. his own sinfulness

Act 5

51	l. W a.		•	Macbeth. The doctor wakes her up and then locks her in her room, with the
	b.	She is crying and tearing at her clothes. The doctor gives her something to make her sleep and tells the gentlewoman to stay close by.	d.	gentlewoman on guard. She is singing and dancing. They think she is fine and they accompany her.
52	a. b. c.	he Gentlewoman reports in Scene 1 that in her writes a letter looks for something opens someone's letters receives messages from Macbeth	sle	ep, Lady Macbeth
53	a. b. c.		Iact	beth tries to wash away
54	M a.	Being hated has made Macbeth insane and Whether insane or not, Macbeth cannot con The army in Macbeth's castle has become or	evei trol	himself. of control.
55	tra a. b. c.	Macbeth has already given up hope of rede The Doctor has already told Macbeth he is	emin pow 's ill	reless to help. ness is connected to Macbeth's guilt.
56	a. b. c.	These thanes are all born of women. Macbeth only wants to fight with Macduff.	attle	
57	a.	That is Macbeth's reaction to Lady Macbet He is glad, because now his secret has died with her He is calm, saying she would have died sooner or later, anyway	c.	

58.	 Why does Macbeth decide to go outside the castle and fight in Scene 5? a. He believes he is in danger because Birnam Wood is moving. b. Lady Macbeth's illness has given Macbeth a new reason to live. c. The Doctor says that the only way to cure his soul is to fight in the field. d. His servants who are helping him dress convince him it is a good plan.
59.	Malcolm's command of the invading forces in Scene 6 shows that he a. wants to leave Macduff free to take revenge b. hates Macbeth the most of all the thanes c. wants to fulfill his role as the true king d. knows the land around Dunsinane well
60.	 How does Macbeth know in Scene 8 that Macduff will be the one who kills him? a. Macduff needs to avenge the deaths of his family. b. Macduff says he was removed from his mother. c. Macbeth decides the apparitions told him lies. d. Macbeth finally wishes his life to be over.
61.	In Scene 8, Siward's concern about the death of Young Siward is a. whether he died facing his enemy and fighting b. that the bell rings properly to honor his death c. how many other sons he may lose to the war d. that someone takes revenge on Macbeth
62.	Who will be King of Scotland? a. Ross c. Malcom b. Macduff d. Siward
63.	What is Malcolm's goal at the end of the play once he is hailed as king of Scotland? a. make his thanes into earls to reward them b. ensure that Lady Macbeth is also dead c. make a proper funeral for young Siward d. demand that all thanes declare loyalty to him
	Conclusions
64.	What is the central theme of Act I of <i>The Tragedy of Macbeth</i> ? a. the price of fame c. betrayal b. the supernatural d. loyalty in battle
65.	Based upon the information in Act I of <i>The Tragedy of Macbeth</i> , what appears to be Macbeth's character flaw? a. an obsessive need to be loved b. cowardice c. a desire for power d. slow-wittedness
66.	During the Elizabethan period, theater companies began to a. travel more. b. use actors who were usually members of the nobility. c. use permanent performance spaces. d. cast men to play women and women to play men.

 67.	• •	f <i>The Tragedy of Macbeth?</i> They help describe other characters. They foreshadow events.
 68.		dy of Macbeth, what can you infer about King Duncan?
 69.	Act I of <i>The Tragedy of Macbeth?</i> a. great confidence c.	feelings about the possible assassination of King Duncan in determined ambition relentless guilt
 70.	In Act I of <i>The Tragedy of Macbeth</i> , why does Lapower? a. He is not ruthless enough. b. He lacks sufficient ambition. c. He is too loyal to King Duncan. d. He does not have the wit to devise a workable	dy Macbeth think Macbeth has a poor chance of achieving plan.
 71.	What do stage directions give the reader? a. definitions of certain text terms b. information about what is taking place on the c. information about the characters' background d. historical information about the play	
 72.	by a. his lust for wealth. c.	cbeth's plans and actions seem to be motivated most of all his wife's encouragement. the advice of Banquo.
 73.	Which of the following is an example of a stage da. ALL. Fair is foul, and foul is fair. / Hover throb. [<i>Thunder and lightning. Enter</i> THREE WITCH c. 3. Anon: At once. d. FIRST WITCH. I come, Graymalkin. ¹	ugh the fog and filthy air.
 74.	a. France. c.	
 75.	The annotations in <i>The Tragedy of Macbeth</i> , Act I a. figuring out what characters are physically do b. clarifying unfamiliar language. c. understanding theme. d. following the plot structure of the play.	

76.	In <i>The Tragedy of Macbeth</i>, in what way is Laca.a. She is harsher with the servants.b. She is better able to pretend she loves King c. She stands firm when Macbeth begins to w.d. She understands the witches' prophesies.	Duncan.
77.	Which would be true if you were watching a pla. The stage lighting would come from candle b. The play would most likely be about a religion. The illusions of time and space would com d. The audience would number about 15,000	gious subject. The from the words of the play.
78.	What is the central idea of Shakespeare's <i>The T</i>a. Ambition leads to madness.b. Tragedy befalls even honest men.c. A murderer must live with his conscience.d. Crime does not pay.	Tragedy of Macbeth, Act II?
79.	In <i>The Tragedy of Macbeth</i> , Act II, Scene ii, La a. so they will commit King Duncan's murder b. so they will sleep through King Duncan's r. c. to erase their memory of the night. d. to kill them for their knowledge of the crim	nurder.
80.	Which of the following characterizes the line from dispatch" as blank verse? a. It has ten syllables with the stress falling or b. It is written in iambic hexameter. c. It pauses in three places to help prevent a stress d. It has ten syllables and a varied pattern of stress.	ngsong rhythm.
81.	Which of the following symbols in <i>The Traged</i> accomplished? a. the knocking at the south entry b. the words spoken by Malcolm and Donalba c. the owl's scream and the crickets' cries d. the voice Macbeth hears	y of Macbeth, Act II, Scene ii, signals that the murder has been iin
82.	In <i>The Tragedy of Macbeth</i>, Act II, Macbeth dea. he will now become a fugitive.b. his conscience will never let him rest.	clares he will "sleep no more" because he believes c. he will not have sweet dreams. d. he will soon die.
83.	In <i>The Tragedy of Macbeth</i> , Act II, what does I hands will redden all the seas? a. It is a comment on his profound guilt. b. Lady Macbeth will not be able to wash off c. It is a comment on his fear of being found d. He is afraid to wash the blood off his hands	out.
84.	In the Old Man's dialogue in <i>The Tragedy of M</i> King Duncan? a. a mousing owl b. darkness	c. a horse d. a falcon

 85.	In the following quotation from Banquo in <i>The Tragedy of Macbeth</i> , Act II, what does he say the purpose of meeting should be? And when we have our naked frailties hid, / That suffer in exposure, let us meet / And question this most bloody piece of work, / To know it further. Fears and scruples shake us.
	 a. To know the bloody piece of work further b. To get shelter from the exposure suffered d. To shake their fears and scruples To hide their naked frailties
 86.	In <i>The Tragedy of Macbeth</i> , Act II, when Lady Macbeth says "My hands are of your color, but I shame / To wear a heart so white" she means that a. her hands are red with King Duncan's blood and she is ashamed. b. her hands are red with King Duncan's blood and she is afraid. c. her hands are red with King Duncan's blood, but, unlike her husband, she is not afraid. d. she will have to live with the murder of King Duncan for the rest of her life.
 87.	 Why do you suppose Shakespeare made Banquo the last person Macbeth sees before he murders King Duncan in <i>The Tragedy of Macbeth</i>, Act II? a. Banquo, who is loyal to the king, represents Macbeth's last chance to do what is right and call off his murderous plan. b. Banquo and Macbeth have both heard the witches' prophesies and Banquo probably knows what Macbeth is about to do. c. Shakespeare needed a bit of comic relief in the scene. d. Shakespeare needed to introduce the character of Fleance, who accompanies Banquo in the scene.
 88.	 In <i>The Tragedy of Macbeth</i>, Act II, what reason does Lady Macbeth give for not killing King Duncan herself? a. She says that she is a woman and incapable. b. She says the witches' prophesy forbids it. c. She says the king looked like her father as he slept. d. She says that her husband must do it to prove his strength.
89.	In <i>The Tragedy of MacBeth</i> , Act III, to persuade the two murderers to agree to kill Banquo, Macbeth tells them a. he will make them officials of the court. b. they will be given a large sum of money and a place to live. c. that Banquo has been the cause of all their misery. d. that they will be immune from imprisonment forever.
 90.	In <i>The Tragedy of MacBeth</i> , Act III, Scene ii, what is the connotation of the word <i>scorpions</i> in this line? O, full of scorpions is my mind, dear wife
	a. thoughtsb. doubtsc. superstitionsd. horrors
 91.	Act III of <i>The Tragedy of Macbeth</i> serves mainly to a. introduce the play's climax. b. expose Macbeth's mounting troubles. c. introduce important new characters. d. resolve the play's central conflicts.
 92.	In <i>The Tragedy of MacBeth</i> , Act III, what is the cause of Macbeth's irrational behavior at the banquet? a. too much to drink c. a sudden illness b. a lack of sleep d. his guilty conscience

-	93	8. When Macbeth says to Lady Macbeth in <i>The Tragedy of MacBeth</i> , Act III, Scene iv, "We are yet but young in deed," he means that they are a. just learning how to rule. b. a young king and queen. c. new to the ways of crime. d. innocent of crime.
-	94	 In <i>The Tragedy of MacBeth</i>, Act III, Macbeth's guilt causing him to imagine he sees Banquo's ghost at the banquet is an example of a. external conflict. b. internal conflict. d. poetic license.
-	95	 b. By the end of Act III of <i>The Tragedy of MacBeth</i>, how has Macbeth changed since the beginning of the play? a. He is now quick to use treachery to suit his ends. b. He now enjoys the respect of his comrades. c. He is now comfortable with the witches' prophecies. d. He now has confidence in his ability to rule.
-	96	 5. In <i>The Tragedy of MacBeth</i>, Act III, why does Macbeth send along a third murderer to join the first two in killing Banquo? a. Macbeth has become terribly suspicious and trusts no one; he sends the third murderer to make certain the job gets done. b. The third murderer had his own reasons for wanting Banquo dead and asked to be sent. c. Macbeth knows that Fleance is strong and quick; he feels a third murderer will be needed. d. The first and second murderers are employed by Banquo.
-	97	 In <i>The Tragedy of MacBeth</i>, Act III, when Lady Macbeth claims "Nought's had, all's spent, / Where our desire is got without content" she means that a. she and Macbeth have quarreled. b. she and Macbeth have risked everything but have gained no happiness because they are living in fear. c. she regrets the killing of Duncan. d. she does not want Macbeth to have Banquo killed.
-	98	 B. In <i>The Tragedy of MacBeth</i>, Act III, Scene i, Macbeth is glad that Banquo will not be returning to the palace until nightfall because a. Macbeth wants Banquo to arrive late to the banquet. b. Banquo is the guest of honor at the banquet. c. Macbeth wants Banquo killed under cover of darkness. d. Macbeth hopes that Banquo will become lost.
-	99	 When Act III of <i>The Tragedy of MacBeth</i> begins, Banquo says that he knows a. he will one day be king. b. Macbeth killed Duncan. c. Macbeth plans to kill him. d. he will not be attending the banquet that evening.
-	100	 In <i>The Tragedy of MacBeth</i>, Act III, when Macbeth says "Upon my head they placed a fruitless crown / And put a barren scepter in my gripe" he means a. he is powerless. b. he will be prosecuted for his crimes. c. he and Lady Macbeth want many children. d. he has no male heir.

 101.	In <i>The Tragedy of Macbeth</i> which of the following is an external conflict?a. Before Macbeth kills King Duncan, he imagines he sees a dagger floating in the air in front of him.
	b. Macbeth regrets killing King Duncan, although he would do it again if necessary.c. Macbeth wants Banquo dead, so he hires men to murder him.
102.	d. At the banquet, Macbeth's guilty conscience conjures up an image of the dead Banquo.
 102.	In <i>The Tragedy of MacBeth</i> , why does Macbeth fear Banquo? a. Banquo is loyal to the true king.
	b. He knows that Banquo wants to kill him.c. Banquo wants to steal the crown away from him.
	d. Banquo has a male heir.
 103.	A major purpose of Act IV of The Tragedy of Macbeth is to foreshadow events related to
	a. Lady Macbeth's fate.b. Macduff's family.c. Macbeth's downfall.d. Malcolm's future.
104	·
 104.	In Act IV of <i>The Tragedy of Macbeth</i> when the witch says, "Something wicked this way comes," you know that
	a. the apparitions are about to appear.
	b. even the witches now consider Macbeth evil.c. the witches' "master" is approaching.
	d. the witches are afraid of Macbeth.
 105.	After visiting the witches in Act IV of The Tragedy of Macbeth, why does Macbeth initially change his mind
	and decide not to have Macduff killed? a. He knows Macduff has fled to England.
	b. He is reassured by the third apparition.
	c. He believes the witches will protect Macduff.
	d. He decides instead to kill Macduff's wife.
 106.	Which of the following best describes how Shakespeare portrays Macduff's son in Act IV of <i>The Tragedy of Macbeth</i> ?
	a. shy and confused c. fearful and timid
	b. cheerful and naive d. questioning and courageous
 107.	In The Tragedy of Macbeth, Act IV, Scene iii, what finally convinces Malcolm that Macduff is loyal?
	a. Macduff's reaction to the murder of his familyb. Macduff's noble despair for his country
	c. Macduff's professed hatred for Macbeth
	d. Macduff's attempts to refute Malcolm's claims of character flaws
 108.	Which of the following lines spoken by Malcolm in Act IV of <i>The Tragedy of Macbeth</i> best conveys how he
	really feels about Scotland? a. " yet my poor country / Shall have more vices than it had before"
	b. " were I King, / I should cut off the nobles for their lands"
	c. " It weeps, it bleeds, and each new day a gash / Is added to her wounds."
	d. "If such a one be fit to govern, speak: / I am as I have spoken."
 109.	The end of Act IV of <i>The Tragedy of Macbeth</i> foreshadows an important conflict between a. Macbeth and Macduff. c. Macbeth and his wife.
	a. Macbeth and Macduff.b. Malcolm and Ross.c. Macbeth and his wife.d. Macduff and Malcolm.

110.	In Elizabethan theater, was especially important because there were no elaborate special effects, lighting, or sets.				
	a. blank verse	c	stage makeup		
	b. imagery		costumes		
111.	In The Tragedy of Macbeth	, Act IV, Macbeth visit	s the witches because he thinks that		
	a. their evil doings can help him maintain his power.				
	b. they can turn back the h				
	c. by killing them, he can				
	d. they can rid him of Bar	iquo's ghost.			
112.	What is imagery?				
	a. blank verse				
	b. Shakespearean languag				
	c. language that writers usd. very formal language	se to re-create sensory (experiences		
112	, ,	ing lines from A of IXI	Same ::: of The Tree short Much of more 1409		
113.	Which senses do the following lines from Act IV, Scene iii of <i>The Tragedy of Macbeth</i> appeal to? This avarice / Sticks deeper, grows with more pernicious root / Than summer-seeming lust, and it				
	hath been / The sword of our slain kings.				
	a. hearing and touch	c.	sight and smell		
	b. taste and sight		sight and touch		
114	Which sense does the follow	wing quotation from Th	ne Tragedy of Macheth appeal to?		
114.	Which sense does the following quotation from <i>The Tragedy of Macbeth</i> appeal to? This tyrant, whose sole name blisters our tongues, / Was once thought honest.				
	a. taste	c.	touch		
	b. sight	d.	smell		
115.	One of the images that runs throughout <i>The Tragedy of Macbeth</i> is that of				
	a. ships at sea.	c.	brotherly love.		
	b. battle armor.	d.	blood.		
116.	Which of your senses does	the following quote fro	m The Tragedy of Macbeth appeal to?		
	Nay, had I pow'r, I should / Pour the sweet milk of concord into hell, / Uproar the universal peace,				
	confound / All unity on	earth.			
	a. taste, touch, and hearin	g c.	smell and touch		
	b. sight, hearing, and sme	_	taste		
117.	What is the main message of	of The Tragedy of Macl	beth, Act V, Scene i, which includes Lady Macbeth's		
	sleepwalking scene?				
	a. Illness comes to evil pe	ople.			
	b. A guilty conscience is a	not easily mended.			
	c. Wives should be forgiv	en for their husbands'	misdeeds.		
	d. One is doomed to relive	e evil deeds.			
118.	In The Tragedy of Macbeth, Act V, Scene iii, what does Macbeth's behavior toward the servant who comes to				
	deliver a message ultimately show about Macbeth's character?				
	a. He has grown brutal.		He has grown timid.		
	b. He has remained honor	able. d.	He has begun to lack confidence.		

119.	In <i>The Tragedy of Macbeth</i> , when Macbeth reveal and horror, he is underscoring the play's theme of a. destructiveness of blind ambition. b. conflict between love and ambition. c. betrayal of friends and family. d. senselessness of battle and the brevity of life.	
120.	At what point in <i>The Tragedy of Macbeth</i> , Act V by the prophecies? a. when he confronts and kills Young Siward b. when he learns that Birnam Wood is moving c. when he is told that Lady Macbeth is dead d. when Macduff reveals the details of how he was	
121.	 In Act V of <i>The Tragedy of Macbeth</i>, in what wa a. He laments the death of his wife. b. He treats his followers with respect. c. He fights with courage and skill. d. He places Scotland's interests before his own 	
122.	Why does Shakespeare have Macbeth display cera. to reinforce the idea that Macbeth is a victim b. so the audience will realize that Macbeth was c. to make Macbeth's death seem less tragic d. so the audience will no longer consider Macbeth.	s deceived by the witches
123.	a. Lady Macbeth dies.	e following represents the resolution of the plot? . Macbeth vows to fight. . Macduff kills Macbeth.
124.	When the doctor watches Lady Macbeth sleepwaa. prescribes her a potion.b. tells Lady Macbeth's servant to make certainc. goes after her to awaken her gently.d. is completely baffled.	
125.	From the doctor's observations in Act V of <i>The T</i> Shakespeare's time knew very little about I. psychology. II. emotional distress. III. the mind-body connection	Tragedy of Macbeth, you can infer that the doctors in
		. I and III . I, II, and III
126.	In <i>The Tragedy of Macbeth</i> , Act V, when the doctor tells the waiting-gentlewoman to take from Lady Macbeth "the means of all annoyance," it is because he fears that Lady Macbeth might a. be upset when she finds out she's been sleepwalking. b. be guilty of a crime of treason. c. plan to leave Dunsinane. d. try to kill herself.	

127.	In The Tragedy of Macbeth, Act V, when Macbeth says "Out, out, brief candle!" the word candle refers to				
	a. the blood on his hands.	c. death.			
	b. life.	d. his crown.			
128.	In The Tragedy of Macbeth, Act V, Scene i, you can tell that the waiting-gentlewoman is				
	a. afraid of the doctor.				
	b. angry about the death of King Duncan	1.			
	c. loyal to Lady Macbeth.				
	d. disloyal to Macbeth and his wife.				
	•				
129.	In The Tragedy of Macbeth, Act V, Lady Macbeth kills herself because				
	a. she cannot bear her guilt.				
	b. her husband is about to be dethroned.				
	c. she has gone insane.				
	d. she is about to be attacked by Malcoln	m's forces.			
130.	At the end of <i>The Tragedy of Macbeth</i> , how does Macbeth's courage in battle affect the reader?				
		again pointing up an aspect of his noble nature.			
	b. It brings up a new side of Macbeth, on				
	c. It shows that Macbeth is courageous o	· · · · · · · · · · · · · · · · · · ·			
	c. It shows that MacDeth is courageous o	my m desperation.			

d. It shows Macbeth's hatred for Malcolm and Macduff.