

**The Grammar Dog Guide to
Sense and Sensibility
by Jane Austen**

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

About Gramwardog

Gramwardog 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 Gramwardog.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.

Gramwardog'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.

Gramwardog.com LLC
P.O. Box 299
Christoval, Texas 76935
Phone: 325-896-2479
Fax: 325-896-2676
fifi@gramwardog.com

Visit the website at www.gramwardog.com
for a current listing of titles. We appreciate teachers' comments and suggestions.

ISBN 978-1-60857-052-2

Copyright © 2007 Gramwardog.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 Gramwardog.com LLC.

TABLE OF CONTENTS

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

TABLE OF CONTENTS

Exercise 9 --	Style: Figurative Language 20 multiple choice questions on metaphor, simile, personification, and hyperbole	... 19
Exercise 10 --	Style: Poetic Devices 25 multiple choice questions on assonance, consonance, alliteration, repetition, and rhyme	... 21
Exercise 11 --	Style: Sensory Imagery 25 multiple choice questions	... 23
Exercise 12 --	Style: Allusions and Symbols 20 multiple choice questions on money/income, snobbery/social class, courtship/marriage, literature, and illness.	... 25
Exercise 13 --	Style: Literary Analysis – Selected Passage 1 6 multiple choice questions	... 27
Exercise 14 --	Style: Literary Analysis – Selected Passage 2 6 multiple choice questions	... 29
Exercise 15 --	Style: Literary Analysis – Selected Passage 3 6 multiple choice questions	... 31
Exercise 16 --	Style: Literary Analysis – Selected Passage 4	... 33
Answer Key --	Answers to Exercises 1-16	... 35
Glossary --	Grammar Terms	... 37
Glossary --	Literary Terms	... 47

SAMPLE EXERCISES - SENSE AND SENSIBILITY by Jane Austen

EXERCISE 5 COMPLEMENTS

Identify the complements in the following sentences. Label the underlined words:

d.o. = direct object

i.o. = indirect object

p.n. = predicate nominative

o.p. = object of preposition

p.a. = predicate adjective

- ___1. Marianne's abilities were, in many respects, quite equal to Elinor's.
- ___2. An annuity is a very serious business; it comes over and over every year, and there is no getting rid of it.
- ___3. He distrusts his own judgment in such matters so much, that he is always unwilling to give his opinion on any picture.

EXERCISE 6 PHRASES

Identify the phrases in the following sentences. Label the underlined words:

par = participial

ger = gerund

inf = infinitive

appos = appositive

prep = prepositional

- ___1. Margaret, the other sister, was a good-humoured, well-disposed girl.
- ___2. Lady Middleton had sent a very civil message by him, denoting her intention of waiting on Mrs. Dashwood as soon as she could be assured that her visit would be no inconvenience.
- ___3. Colonel Brandon, the friend of Sir John, seemed no more adapted by resemblance of manner to be his friend than Lady Middleton was to be his wife, or Mrs. Jennings to be Lady Middleton's mother.

EXERCISE 9 STYLE: FIGURATIVE LANGUAGE

Identify the figurative language in the following sentences. Label the underlined words:

p = personification

s = simile

m = metaphor

h = hyperbole

- ___1. The high downs, which invited them from almost every window of the cottage to seek the exquisite enjoyment of air on their summits, were a happy alternative when the dirt of the valleys beneath shut up their superior beauties.
- ___2. But Marianne could no more satisfy him as to the colour of Mr. Willoughby's pointer than he could describe to her the shades of his mind.
- ___3. She could not deny herself the comfort of endeavouring to convince Lucy that her heart was unwounded.

SAMPLE EXERCISES - SENSE AND SENSIBILITY by Jane Austen

EXERCISE 12 STYLE: ALLUSIONS AND SYMBOLS

Identify the type of allusion or symbol in the following sentences. Label the underlined words:
a. money/income b. snobbery/social class c. courtship/ marriage d. literature e. illness

- ___1. Mrs. Jennings had been anxious to see Colonel Brandon well married ever since her connection with Sir John first brought him to her knowledge; and she was always anxious to get a good husband for every pretty girl.
- ___2. “Did not you hear him complain of the rheumatism? and is not that the commonest infirmity of declining life?”
- ___3. “You know what he thinks of Cowper and Scott; you are certain of his estimating their beauties as he ought, and you have received every assurance of his admiring Pope no more than is proper.”

EXERCISE 13 STYLE: LITERARY ANALYSIS – SELECTED PASSAGE 1

Read the following passage the first time through for meaning.

The whole country about them abounded in beautiful walks. The high downs, which invited them from almost every window of the cottage to seek the exquisite enjoyment of air on their summits, were a happy alternative when the dirt of the valleys beneath shut up their superior beauties; and towards one of these hills did Marianne and Margaret one memorable morning direct their steps, attracted by the partial sunshine of a showery sky, and unable longer to bear the confinement which the settled rain of the two preceding days had occasioned. The weather was not tempting enough to draw the two others from their pencil and their book, in spite of Marianne’s declaration that the day would be lastingly fair, and that every threatening cloud would be drawn off from their hills; and the two girls set off together.

They gaily ascended the downs, rejoicing in their own penetration at every glimpse of blue sky: and when they caught in their faces the animating gales of an high southwesterly wind, they pitied the fears which had prevented their mother and Elinor from sharing such delightful sensations. “Is there a felicity in the world,” said Marianne, “superior to this? Margaret, we will walk here at least two hours.”

Margaret agreed, and they pursued their way against the wind, resisting it with laughing delight for about twenty minutes longer, when suddenly the clouds united over their heads, and a driving rain set full in their faces. Chagrined and surprised, they were obliged, though unwillingly, to turn back, for no shelter was nearer than their own house. One consolation, however, remained for them, to which the exigence of the moment gave more than usual propriety; it was that of running with all possible speed down the steep side of the hill which led immediately to their garden gate. (From Chapter 9)

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 The whole country about them abounded in beautiful walks. The high downs, which invited them
- 2 from almost every window of the cottage to seek the exquisite enjoyment of air on their summits,

SAMPLE EXERCISES - SENSE AND SENSIBILITY by Jane Austen

3 were a happy alternative when the dirt of the valleys beneath shut up their superior beauties;
4 and towards one of these hills did Marianne and Margaret one memorable morning direct their
5 steps, attracted by the partial sunshine of a showery sky, and unable longer to bear the confinement
6 which the settled rain of the two preceding days had occasioned. The weather was not tempting
7 enough to draw the two others from their pencil and their book, in spite of Marianne's declaration
8 that the day would be lastingly fair, and that every threatening cloud would be drawn off from
9 their hills; and the two girls set off together.

10 They gaily ascended the downs, rejoicing in their own penetration at every glimpse of blue sky:
11 and when they caught in their faces the animating gales of an high southwesterly wind, they pitied
12 the fears which had prevented their mother and Elinor from sharing such delightful sensations.
13 "Is there a felicity in the world," said Marianne, "superior to this? Margaret, we will walk here
14 at least two hours."

15 Margaret agreed, and they pursued their way against the wind, resisting it with laughing delight
16 for about twenty minutes longer, when suddenly the clouds united over their heads, and a driving
17 rain set full in their faces. Chagrined and surprised, they were obliged, though unwillingly, to
18 turn back, for no shelter was nearer than their own house. One consolation, however, remained
19 for them, to which the exigence of the moment gave more than usual propriety; it was that of
20 running with all possible speed down the steep side of the hill which led immediately to their
21 garden gate.

- ___1. Lines 1-2 contain an example of . . .
a. metaphor b. simile c. personification d. hyperbole
- ___2. The PREDOMINANT poetic device in Line 4 is . . .
a. assonance b. consonance c. rhyme d. alliteration
- ___3. Line 5 contains ALL of the following poetic devices EXCEPT . . .
a. rhyme b. alliteration c. consonance d. assonance

SAMPLE EXERCISES - *SENSE AND SENSIBILITY* by Jane Austen

Visit grammardog.com to
Instantly Download
**The GrammarDog Guide to
Sense and Sensibility
by Jane Austen**