

The Grammardog Guide to The Adventures of Tom Sawyer by Mark Twain

All quizzes use sentences from the novel. Includes over 250 multiple choice questions.

About Grammardog

Grammardog was founded in 2001 by Mary Jane McKinney, a high school English teacher and dedicated grammarian. She and other experienced English teachers in both high school and college regard grammar and style as the key to unlocking the essence of an author.

Their philosophy, that grammar and literature are best understood when learned together, led to the formation of Grammardog.com, a means of sharing knowledge about the structure and patterns of language unique to specific authors. These patterns are what make a great book *a great book*. The arduous task of analyzing works for grammar and style has yielded a unique product, guaranteed to enlighten the reader of literary classics.

Grammardog's strategy is to put the author's words under the microscope. The result yields an increased appreciation of the art of writing and awareness of the importance and power of language.

ISBN 978-1-60857-032-4

Copyright © 2004 Grammardog.com LLC

This publication may be reproduced for classroom use only. No part of this publication may be posted on a website or the internet. This publication is protected by copyright law and all use must conform to Sections 107 and 108 of the United States Copyright Act of 1976. No other use of this publication is permitted without prior written permission of Grammardog.com LLC.

${\it THE\ ADVENTURES\ OF\ TOM\ SAWYER\ by\ Mark\ Twain-Grammar\ and\ Style}$

TABLE OF CONTENTS

Exercise 1	 Parts of Speech	5
	25 multiple choice questions	
Exercise 2	 Proofreading: Spelling, Capitalization,	7
	Punctuation	
	12 multiple choice questions	
Exercise 3	 Proofreading: Spelling, Capitalization,	8
	Punctuation	
	12 multiple choice questions	
Exercise 4	 Simple, Compound, Complex Sentences	9
	25 multiple choice questions	
Exercise 5	 Complements	11
	25 multiple choice questions on direct objects,	
	predicate nominatives, predicate adjectives,	
	indirect objects, and objects of prepositions	
Exercise 6	 Phrases	13
	25 multiple choice questions on prepositional,	
	appositive, gerund, infinitive, and participial	
	phrases	
Exercise 7	 Verbals: Gerunds, Infinitives, and	15
	Participles	
	25 multiple choice questions	
Exercise 8	 Clauses	17
	25 multiple choice questions	

$\textit{THE ADVENTURES OF TOM SAWYER} \ \textbf{by Mark Twain-Grammar and Style}$

TABLE OF CONTENTS

Style: Figurative Language	19
25 multiple choice questions on metaphor, simile, personification, and onomatopoeia	
Style: Poetic Devices 25 multiple choice questions on assonance, consonance, alliteration, repetition, and rhyme	21
Style: Sensory Imagery 25 multiple choice questions	23
Style: Allusions 25 multiple choice questions on literary, religious, mythological allusions	25
Style: Literary Analysis – Selected Passage 1 6 multiple choice questions	27
Style: Literary Analysis – Selected Passage 2 6 multiple choice questions	29
Style: Literary Analysis – Selected Passage 3 6 multiple choice questions	31
Style: Literary Analysis – Selected Passage 4 6 multiple choice questions	33
Answers to Exercises 1-16	35
Grammar Terms	37
Literary Terms	47
	Style: Poetic Devices 25 multiple choice questions on assonance, consonance, alliteration, repetition, and rhyme Style: Sensory Imagery 25 multiple choice questions Style: Allusions 25 multiple choice questions on literary, religious, mythological allusions Style: Literary Analysis – Selected Passage 1 6 multiple choice questions Style: Literary Analysis – Selected Passage 2 6 multiple choice questions Style: Literary Analysis – Selected Passage 3 6 multiple choice questions Style: Literary Analysis – Selected Passage 3 6 multiple choice questions Answers to Exercises 1-16 Grammar Terms

${\it SAMPLE~EXERCISES} - {\it THE~ADVENTURES~OF~TOM~SAWYER}~ by Mark~Twain$

EXERCISE 5 COMPLEMENTS

Identify the c d.o. = direct obje o.p. = object of p	
1.	The old lady whirled round, and snatched her skirts out of danger.
2.	Diligence and attention soon gave <u>him</u> the knack of it, and he strode down the street with his mouth full of harmony and his soul full of gratitude.
3.	The new boy took two broad <u>coppers</u> out of his pocket and held them out with derision.
EXERCISE (6 PHRASES
Identify the p par = participial	ohrases in the following sentences. Label the underlined words: ger = gerund inf = infinitive appos = appositive prep = prepositional
1.	He got back home barely in season to help Jim, <u>the small colored boy</u> , saw next day's wood and split the kindlings before supper – at least he there in time to tell his adventures to Jim while Jim did three-fourths of the work.
2.	Aunt Polly was vexed to think she had overlooked that bit of circumstantial evidence, and missed a trick.
3.	He even wore a necktie, a bright bit of ribbon.
EXERCISE 9	STYLE: FIGURATIVE LANGUAGE
•	igurative language in the following sentences. Label the underlined words: on $s = simile$ $m = metaphor$ $o = onomatopoeia$ $h = hyperbole$
1.	Sighing he dipped his brush and passed it along the topmost plank; repeated the operation; did it again; compared the insignificant whitewashed streak with the far-reaching continent of unwhitewashed fence, and sat down on a tree-box discouraged.
2.	There was a whiz as of a missile in the air, mingled with the murmur of a curse, a sound as of shivery glass followed, and a small, vague form went over the fence and shot away in the gloom.
3.	The sun rose upon a tranquil world, and beamed down upon the peaceful village like a benediction.

SAMPLE EXERCISES - THE ADVENTURES OF TOM SAWYER by Mark Twain

EXERCISE 12 STYLE: ALLUSIONS

Identify the a. historical	type of allusion in the following sentences. Label the underlined words: b. mythological c. religious d. folklore/superstition
1.	"Spare the rod and spoil the child, as the Good Book says."
2.	"He's full of the <u>Old Scratch</u> , but law-a-me! he's my own dead sister's boy poor thing, and I ain't got the heart to lash him, somehow.
3.	"It's Tom Sawyer the Pirate! – the Black Avenger of the Spanish Main!"

EXERCISE 13 STYLE: LITERARY ANALYSIS – SELECTED PASSAGE 1

Read the following passage the first time through for meaning.

As he was passing by the house where Jeff Thatcher lived, he saw a new girl in the garden – a lovely little blue-eyed creature with yellow hair plaited into two long tails, white summer frock and embroidered pantalettes. The fresh-crowned hero fell without firing a shot. A certain Amy Lawrence vanished out of his heart and left not even a memory of herself behind. He had thought he loved her to distraction, he had regarded his passion as adoration; and behold it was only a poor little evanescent partiality. He had been months winning her; she had confessed hardly a week ago; he had been the happiest and the proudest boy in the world only seven short days, and here in one instant of time she had gone out of his heart like a casual stranger whose visit is done.

He worshipped this new angel with furtive eye, till he saw that she had discovered him; then he pretended he did not know she was present, and began to "show off" in all sorts of absurd boyish ways, in order to win her admiration. He kept up this grotesque foolishness for some time; but by and by, while he was in the midst of some dangerous gymnastic performances, he glanced aside and saw that the little girl was wending her way toward the house. Tom came up to the fence and leaned on it, grieving, and hoping she would tarry yet a while longer. She halted a moment on the steps and then moved toward the door. Tom heaved a great sigh as she put her foot on the threshold. But his face lit up, right away, for she tossed a pansy over the fence a moment before she disappeared.

The boy ran around and stopped within a foot or two of the flower, and then shaded his eyes with his hand and began to look down street as if he had discovered something of interest going on in that direction. Presently he picked up a straw and began trying to balance it on his nose, with his head tilted far back; and as he moved from side to side, in his efforts, he edged nearer and nearer toward the pansy; finally his bare foot rested upon it, his pliant toes closed upon it, and he hopped away with the treasure and disappeared round the corner. But only for a minute – only while he could button the flower inside his jacket, next to his heart – or next to his stomach, possibly, for he was not much posted in anatomy, and not hypercritical, anyway. (From Chapter 3)

Read the passage a second time, marking figurative language, sensory imagery, poetic devices, and any other patterns of diction and rhetoric, then answer the questions below.

- 1 As he was passing by the house where Jeff Thatcher lived, he saw a new girl in the garden a lovely little blue-
- 2 eved creature with vellow hair plaited into two long tails, white summer frock and embroidered pantalettes. The
- 3 fresh-crowned hero fell without firing a shot. A certain Amy Lawrence vanished out of his heart and left not
- 4 even a memory of herself behind. He had thought he loved her to distraction, he had regarded his passion as

SAMPLE EXERCISES - THE ADVENTURES OF TOM SAWYER by Mark Twain

- 5 adoration; and behold it was only a poor little evanescent partiality. He had been months winning her; she had
- 6 confessed hardly a week ago; he had been the happiest and the proudest boy in the world only seven short days,
- 7 and here in one instant of time she had gone out of his heart like a casual stranger whose visit is done.
- 8 He worshipped this new angel with furtive eye, till he saw that she had discovered him; then he pretended he did
- 9 not know she was present, and began to "show off" in all sorts of absurd boyish ways, in order to win her

10 admiration. He kept up this grotesque foolishness for some time; but by and by, while he was in the midst of

11 some dangerous gymnastic performances, he glanced aside and saw that the little girl was wending her way

12 toward the house. Tom came up to the fence and leaned on it, grieving, and hoping she would tarry yet a while

13 longer. She halted a moment on the steps and then moved toward the door. Tom heaved a great sigh as she put

14 her foot on the threshold. But his face lit up, right away, for she tossed a pansy over the fence a moment before

15 she disappeared.

16 The boy ran around and stopped within a foot or two of the flower, and then shaded his eyes with his hand and 17 began to look down street as if he had discovered something of interest going on in that direction. Presently he 18 picked up a straw and began trying to balance it on his nose, with his head tilted far back; and as he moved 19 from side to side, in his efforts, he edged nearer and nearer toward the pansy; finally his bare foot rested upon it, 20 his pliant toes closed upon it, and he hopped away with the treasure and disappeared round the corner. But only 21 for a minute – only while he could button the flower inside his jacket, next to his heart – or next to his stomach,

______1. The underlined words in Line 1 are an example of . . .
a. assonance b. consonance c. alliteration

______2. Line 7 contains an example of . . .
a. metaphor b. simile c. personification

______3. Lines 3 and 4 contain two examples of . . .
a. metaphor b. simile c. personification

22 possibly, for he was not much posted in anatomy, and not hypercritical, anyway.

Visit grammardog.com to
Instantly Download
The Grammardog Guide to
The Adventures of
Tom Sawyer
by Mark Twain