Honors English III


Name: ________________________________
Final Exam Practice


"An Old Man’s Winter Night" by Robert Frost

All out of doors looked darkly in at him


Through the thin frost, almost in separate stars,


That gathers on the pane in empty rooms.


What kept his eyes from giving back the gaze

5 
Was the lamp tilted near them in his hand.


What kept him from remembering what it was


That brought him to that creaking room was age.


He stood with barrels round him—at a loss.


And having scared the cellar under him

10
 In clomping there, he scared it once again


In clomping off;—and scared the outer night,


Which has its sounds, familiar, like the roar


Of trees and crack of branches, common things,


But nothing so like beating on a box.

15 
A light he was to no one but himself


Where now he sat, concerned with he knew what,


A quiet light, and then not even that.


He consigned to the moon, such as she was,


So late-arising, to the broken moon

20 
As better than the sun in any case


For such a charge, his snow upon the roof,


His icicles along the wall to keep;


And slept. The log that shifted with a jolt


Once in the stove, disturbed him and he shifted,

25 
And eased his heavy breathing, but still slept.


One aged man—one man—can’t keep a house,


A farm, a countryside, or if he can,


It’s thus he does it of a winter night.

1.) In which lines does the poem’s theme begin to emerge?

A. “All out of doors looked darkly in at him / Through the thin frost, almost in separate stars”

B. “What kept him from remembering what it was / That brought him to that creaking room was age.”

C. “And having scared the cellar under him / In clomping there, he scared it once again”

D. “As better than the sun in any case / For such a charge, his snow upon the roof”

2.) What effect does the first line “All out of doors looked darkly in at him” have on the tone of the poem?

A. It creates a tranquil tone that implies that the old man feels in tune with nature.

B. It creates a melancholic tone that implies that the old man feels lonely in his home by himself.

C. It creates a reminiscent tone that implies that the old man looks forward to the approach of night.

D. It creates a horrific tone that implies that the old man is in danger from creatures lurking outside.

3.) What impact is achieved through the poet’s repetition of the word scared in lines 9–11?

A. It shows how the man feels being all alone.

B. It emphasizes the man’s loud, restless behavior.

C. It reveals the restful feeling experienced during the night.

D. It contrasts the darkness of night to the light of the moon.

4.) What is the poet implying about the old man’s life when saying the old man “consigned . . . to the broken moon . . . his snow upon the roof, / His icicles along the wall to keep”?

A. The old man enjoyed caring for his house.

B. The old man found beauty in nature’s creations.

C. The old man preferred winter over the other seasons.

D .The old man had no one to care for him or his possessions.

5.) Which line(s) from the poem support(s) the inference that the old man has limited communication during a winter night?

A. “What kept his eyes from giving back the gaze / Was the lamp tilted near them in his hand.”

B. “He stood with barrels round him—at a loss.”

C. “A light he was to no one but himself”

D. “He consigned to the moon, such as she was, / So late-arising, to the broken moon”

6.) What is the meaning of the word consigned in line 18?

A. entrusted with control

B. assigned a new name

C. blocked out all light

D. viewed with respect

7.) What is the effect of using words such as clomping, roar, and crack in the poem?

A .They highlight the coldness of nature.

B. They unveil the mystery in the poem.

C. They emphasize the silence of being alone.

D. They explain why the old man is trapped in his home.

8.) What point of view does the line “He consigned to the moon” suggest about the old man’s life in wintertime?

A. that the moon is an untapped resource in winter

B. that the moon is yet another stress in the old man’s life

C. that the old man is foolish to prefer the moon to the sun

D. that the old man must rely on nature to do what he cannot

9.) How does the poet structure the poem to develop the idea that “It’s thus he does it of a winter night”?

A. by portraying the intelligence and bravery of an old man

B. by emphasizing the dangers lurking in the cold, dark night

C. by describing the uneasy evening of an old man living alone

D. by relaying the series of conflicts between a man and his farm

The question you read next will require you to answer in writing.

10.) How does the poet’s use of figurative language in lines 9–14 impact the meaning of the poem? Include one example from the text to support your answer. Do not respond outside of the lines provided for you.
______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

______________________________________________________________________________________________

Key
1.
B
RL: Reading- Literature

2.
B
L- Language

3.
B
RL: Reading- Literature

4.
D
RL: Reading- Literature

5.
C
RL: Reading- Literature

6.
A
L- Language

7.
C
RL: Reading- Literature

8.
D
RL: Reading- Literature

9.
C
RL: Reading- Literature

