The Good Earth-Unit Exam

150 Points

Part 1: Character Matching: Identify the following characters by matching the proper character with the correct description. (40 Points)

a. O-lan

b. Wang Lung

c. Wang Lung’s Uncle

d. Wang Lung’s Father

e. Ching

f. The Old Lord Hwang

g. The Old Mistress Hwang

h. The Gateman

i. Nun En (Eldest Son)

j. Pear Blossom

k. Lotus

l. Uncle’s Son

m. Cuckoo

n. Liu

o. Nun Wen (Second Son)

p. Third Son

q. Eldest Daughter (poor fool)

r. Youngest Daughter

s. The Uncle’s Wife

t. The Eldest Son’s Wife

_________ 1. Demands and education, but joins the army.

_________ 2. The grain merchant

_________ 3. Wang Lung wants to kick him out of his house, but can’t due to filial piety

_________ 4. Wang Lung’s neighbor

_________ 5. An opium addict

_________ 6. He wanted a strong wife from the country.

_________ 7. Taken from the fields and educated because he resents the land

_________ 8. Never developed mentally because of famine

_________ 9. Possessed many concubines

_________ 10. Grows fat overtime from eating so much rich food.

_________ 11. Betrothed in order to keep the uncle’s son away from her.

_________ 12. A young slave bought during famine.

_________ 13. Symbolizes the way Chinese elderly are respected.

_________ 14. A realist and a survivor

_________ 15. Has a deep relationship with the earth

_________ 16. Give Wang Lung a difficult time when he first goes to the House of Hwang

_________ 17. He introduces Wang Lung’s eldest son to prostitutes.

_________ 18. An overweight and overbearing gossip

_________ 19. Hires a nursemaid so she won’t lose her figure

_________ 20. Sold land to Wang Lung and later came to live with him

Part 2- Multiple Choice: Write the letter of the correct answer on the line provided. (60 points each)
_________ 21. We learn many things about Wang Lung as we see him making preparations for his wedding day. Which is not one of them?

a. He has a good education for his class.

b. He is poor and recognizes his social status, but he has pride.

c. He is honest and good-hearted.

d. His "religion" is mixed with superstition.

_________ 22. Describe Wang Lung's entrance into the House of Hwang on his wedding day.

a. He is calm and confident, and is treated with respect by the gateman.

b. He approaches with fear and apprehension, and the gateman treats him roughly.

c. He enters acting as if he is already the master of the house, which was the custom.

d. He attempts to enter, but he is turned away at the gate.

_________ 23. Why did Wang-Lung say that O-lan was "a woman such as is not commonly found"?

a. She could read and write, although she rarely told people that she could.

b. She did all of her usual jobs until it was time to deliver the baby. After the birth, she

cleaned everything up herself.

c. He was amazed that she got pregnant as quickly as she did, and made sure she had a

son for her first born.

d. She could do as much work as a man and still be a pretty and loving wife.

_________ 24. Why were the cakes and the visit to the house of Hwang important?

a. The cakes and the son's attire were an outward sign to the Hwang family of Wang

Lung's prosperity.

b. In the superstitious religion of the simple farmers, they insured the newborn's place in

the hereafter.

c. Since they were the richest family in the area, they could demand that any child they

wanted be brought to them. This was Wang Lung's way of showing that he could give them money in return for the privilege of keeping his child.

d. He was very superstitious. He thought that showing respect to the rich family would

_________ 25. Which of the following is not one of the reasons Wang Lung bought the Hwang's land?

a. He had money to do so.

b. He thought some of the Hwang ancestors had hidden their treasures on the land. He

wanted to dig and try to find it.

c. It had been owned by a well-respected family.

d. He had a great personal attachment to the value of land.

_________ 26. Wang Lung was cross when O-lan announced her second pregnancy. He complained that she wouldn't be able to work during the harvest.

a. True

b. False

_________ 27. Why did Wang Lung's uncle and uncle's wife have an "evil destiny"?

a. His uncle was the third child born in the third month of the third day. This was

considered to be very unlucky.

b. They were lazy and shiftless, and brought most of their misfortunes on themselves.

c. His uncle's wife had been injured as a young woman, and was not well. She was

considered a jinx on the rest of the family.

d. His uncle did not believe in the power of the gods. The religious people of the village

thought this was the cause of his problems.

_________ 28. What happened at the birth of Wang second girl?

a. It was born dead.

b. O-lan asked another woman to nurse the child, since she could not.

c. O-lan choked it to death.

d. The family celebrated, even though they had little else to be happy about.

_________29. How did they travel south even though they were so weak?

a. They stole a donkey and took turns riding it.

b. They went by train.

c. They traveled a little bit at a time and took a lot of rest breaks.

d. They went by boat

_________ 30. Who negotiated the bringing of Lotus into Wang Lung's house?

a. Cuckoo and Wang Lung's uncle's wife did.

b. The priest from the temple did.

c. The old woman at the House of Hwang did.

d. Wang Lung did it himself, to assert his own dominance.

_________31. How did Wang Lung treat O-lan, after the arrival of Lotus?

a. He tried to buy her off with presents.

b. He told her it was his right as a husband to bring whomever he chose home.

c. He begged her to understand his needs.

d. He left her alone because he was ashamed.

_________32. What was O-lan's reaction to Lotus?

a. She threatened to leave if Lotus stayed.

b. She welcomed her, although grudgingly, because she knew she had no other choice.

c. She avoided her.

d. She deliberately antagonized her every chance she got.

_________33. Describe the relationship between O-lan and Cuckoo.

a. They hated each other and had to be kept apart.

b. They ignored each other.

c. They were civil, although not really friendly.

d. They became friends. O-lan was lonely since Wang Lung was spending all of his time

with Lotus, and O-lan wanted some companionship.

_________34. Wang Lung encouraged Lotus to become friends with his uncle's wife. He knew

they were both lonely and thought they would be good company for each other.

a. True

b. False

_________ 35. Why did Wang Lung keep Lotus after he no longer had a sickness for her?

a. It was socially unacceptable for him to remove her.

 b. His uncle's wife had grown fond of Lotus and treated her as a daughter. She

threatened to cause trouble if he removed her.

c. It was partly to keep her as a toy to be used when he felt like it, and partly to show the

villagers he could afford to keep a non-working person in the house.

d. Lotus begged and pleaded to stay, then demanded a great deal of money if she had to

leave. He decided it was cheaper to keep her.

_________ 36. Who arranged the marriage of the eldest son?

a. O-lan, as mother of the groom, made the arrangements.

b. Wang Lung made the arrangements.

c. Cuckoo did it because she knew the prospective bride's father.

d. Lotus made the arrangements.

_________ 37. What did Wang Lung do with his eldest son while waiting for the wedding?

a. He made him the foreman in the field that was the farthest from the house.

b. He sent him to a monastery to pray.

c. He sent him away to school.

d. He confined him to the house and made him help O-lan with the "women's work."

_________ 38. Wang Lung went to see the merchant to ask him to take his second son as an apprentice and to ask if the merchant had a son for his second daughter.

a. True

b. False

_________ 39. What was his daughter's reply when Wang Lung asked why she wept?

a. She said she was crying because her brothers were causing so much trouble in the

family. Her mother told her not to weep "because you are the lord and master, and can sell me to another house if I cause trouble here when you already have so much sorrow from your sons."

b. She said she cried because her mother bound her feet, but "my mother said I was not to weep aloud because you are too kind and weak for pain and you might say to leave me as I am, and then my husband would not love me, even as you do not love her."

c. She said she cried because she was sick. Her mother told her not to weep because

"good money is not spent on sickly girls. They are taken to the mountains to die." After

that she was afraid to tell anyone how she felt.

d. She said she wept because she wanted to go away to school and learn, like her brothers. Her mother told her never to mention it "because it is not the place of a woman to learn book things. A woman must cook and clean and bear sons. What man would want a woman who preferred reading and learning over pleasing him?

_________ 40. What was the doctor's verdict about O-lan's illness?

a. She would die.

b. She would get better if she could rest for a few months.

c. She needed surgery which had to be performed in the city.

d. There was nothing wrong with her physically. She was emotionally distraught and it

was causing physical symptoms.

_________ 41. What were O-lan's final words to Cuckoo?

a. "You, by your evil deeds, have brought shame upon me and caused a sickness to consume my body. The evil spirits will be with you and make you remember your misdeeds."

b. "Well, and you may have lived in the courts of the Old Lord, and you were accounted beautiful, but I have been a man's wife and I have borne him sons, and you are still a

slave."

c. "You must now make sure that my husband and my sons are attended to. Let them

want for nothing."

d. "I cannot leave this life with hatred on my soul. Although you have wronged me many

times, forgiveness is in my heart."

_________ 42. What were O-lan's last wishes?

a. She wished that Cuckoo and Lotus would not be allowed in her room or to touch her

things when she is gone, and she wished to see her son wed before she died.

b. She wished that Wang Lung would spend her last days with her, and that he would

banish Lotus after she had died.

c. She wished to have a large funeral procession, fitting of a rich man's wife, and to be

buried in the graveyard at the Hwang's house.

d. She wished that her daughter would be allowed to take her place as mistress of the

household, and stay there to take care of Wang Lung instead of being married off.

_________43. By what means did Wang Lung and his son decide to make the uncle's family less of a nuisance?

a. They bought them their own house in town so they would be far away from Wang

Lung's family.

b. They sent them on a long journey.

c. They decided to give the family opium.

d. They started to poison their food in the hopes of slowly killing them.

_________ 44. What did Wang Lung do with his daughter to protect her from the nephew?

a. He kept her at home and hired a bodyguard.

b. He gave her a knife and told her to use it to protect herself.

c. He took her to the fields with him every day.

d. He sent her to live with the family of her future husband.

_________ 45. What effect did the great flood have on Wang Lung's fortunes?

a. He lost everything. The fields were so flooded he couldn't harvest his crops or pay his

workers. All of the good topsoil was washed away, and he was left with useless dirt.

b. He gained in money and social position because he was able to sell his grain at high

prices and buy other farmers' land at low prices.

c. There was no real effect on his future. He was set back for a bit but was able to

resume normal operations quickly.

d. All the money he had hidden in holes on his land was washed away.

_________ 46. The second son wanted a wife who would have a good dowry, be neither too pretty or too plain, be a good cook, and be very thrifty in her use of fabric for clothing.

a. True

b. False

_________47. Who moved first to the House of Hwang?

a. Cuckoo and Lotus and the eldest son and his family moved in first.

b. Wang Lung moved in first with "the poor fool."

c. The uncle and his wife moved in first.

d. Lotus and Wang Lung moved in together.

_________ 48. Wang Lung wanted to bury Ching with his family, but his sons wouldn’t let him.

a. True

b. False

_________ 49. Why did the eldest son want to decorate the house so well?

a. He wanted to give his wife everything she wanted.

b. He wanted to spend as much of the money as possible so robbers could not steal it.

c. He wanted to impress the wedding guests.

d. He thought he was honoring his father by doing so.

_________ 50. What was the second son's reaction to the first son's spending?

a. He didn't like it; he was very thrifty.

b. He thought it was a great idea.

c. He didn't care one way or the other. He wasn't interested in the affairs at home.

d. He returned all the goods he could return.

_________ 51. What promise did Wang Lung make to his uncle's wife?

a. He promised to give her a decent burial.

b. He promised to take care of his uncle if she should die first.

c. He promised her an allowance.

d. He promised to find a wife for her son if he should return.

_________ 52. Who came to stay at Wang Lung's Hwang house?

a. His second daughter and her husband and his younger brother came.

b. The nephew and some soldiers came.

c. The uncle's robber friends came.

d. Some more relatives from the west moved in.

_________ 53. Wang Lung banished the unwed slave woman and her newborn daughter.

a. True

b. False

_________ 54. The son asked for Pear Blossom. Did Wang Lung grant him his request?

a. Yes

b. No

_________ 55. How did Wang Lung satisfy Lotus when he took Pear Blossom?

a. He told her she could entertain other men.

b. He sent her on a trip to visit her family.

c. He gave her the material things she wanted.

d. He bought two more slave girls for her.

_________ 56. How did each of Wang Lung's sons react to Wang Lung's having Pear Blossom?

a. The eldest thought it was disgusting. The second agreed. The third thought he should

do as he pleased.

b. The eldest left the house. The second thought he should do as he pleased. The third

said nothing.

c. The eldest thought he should do as he pleased. The second said nothing. The third left

and joined the army.

d. The first son left and joined the army. The second moved his family to another town.

The third said nothing.

_________ 57. Why did the third son leave?

a. He was offered a good job in the city to the south.

b. He disagreed with his father and felt his father was a hypocrite.

c. He wanted to go to the university.

d. He was in love with his brother's wife and knew he had to leave before a scandal

occurred.

_________ 58. What promise did Pear Blossom make to Wang Lung?

a. She promised to take care of his eldest girl, "the poor fool," after his death.

b. She promised to burn incense and put fresh flowers on his grave every month.

c. She promised to make sure Lotus did not take another husband before one year had

ended.

d. She promised to see that the crops were harvested.

_________ 59. Wang Lung went to O-lan's burial site alone when it was time to die.

a. True

b. False

_________ 60. What would the two remaining sons do after Wang Lung died?

a. They would sell his land and divide the profits.

b. They would continue to accumulate his land and begin to build a very wealthy and

powerful clan.

c. They argued over who should control the land, and the younger son killed the older

one.

d. They kicked out Pear Blossom and Lotus.

Short Answer- Please answer the following questions in complete sentences.

61. Throughout the book, there is often talk of idleness. What are three negative implications of being idle in the story? (6)

62. Why can’t Wang Lung throw his scoundrel uncle and his family out of the house? Site two reasons. (4)

63. Wang Lung always finds himself in no-win situations. Name two problems he encounters in his home that won’t allow him the peace he so desperately seeks. (4)

64. O-lan is depicted as a dumb woman with dull eyes. However, there is evidence that she is not as dumb as people think. Name one example WITH DETAILS. (4)

65. Wang Lung used to be poor, but now he becomes rich. Name three ways he acts like the Old Lord in the old House of Hwang. (6)

66. What was the scheme that Wang Lung and the eldest son came up with to pacify the aunt and uncle? Were they morally justified to do this? Explain. (6)

67. Explain how Wang Lung reacted to the news of Ching’s death. Why was his reaction so appalling to the other family members? (4)

68. Explain what you think is going to happen to all of Wang Lung’s labors after he dies. (4)

69. Explain how the book comes full circle with Wang Lung and his family. (6)

70. Did you like this book? Would you recommend this to a friend, why or why not? Give at least three examples to support your opinion. (6)

