Name ______________________________________
Date _________________________

Answer Sheet

1. Match the person to the quote. The answer can be used more than once. (20 pts)

A. Oedipus

B. Creon

C. Tiresias

D. Frankenstein

E. Shakespeare
F. Chorus

G. Sophocles

H. Priest

__C _____
“To his beloved children, he’ll be shown a father who is also brother; to the one

who bore him, son and husband…” (lines 462-464)

__A_____
“Yes, I know that you are sick. And yet, though you are sick, there is not one of

 you so sick as I” (lines 59-61)

__C______
“You are the vile polluter” (line 358)

__A______
“Whoever murdered him may also wish to punish me“ (line 139)

__B______
“He said that bandits chanced on them and killed him─with the force of many hands, not one
 alone” (lines 22-23)

__F______
“Fire-bearing God …you who dispense the might of lightning. Zeus! Father! Destroy him with

 your thunderbolt!

Short Answer: Please answer in complete sentences. (40 pts)

1. To what God does the people of Thebes pray to and why?

Apollo, for relief from the plague and famine

2. How does Oedipus respond to Tiresias unwillingness to speak?

He flies into a rage

3. Whom does the Chorus represent?

The voice of the people

4. What was the only thing that the lone survivor of the attack on King Laius could remember about the murder?

There was more than one attacker
5. What is Tiresias prophesy for Oedipus?

Blindness and wretchedness

6. What is the significance of Tiresias blindness?

Ironic reversal: Tiresias is blind but can see the truth; Oedipus has sight but is blind to the truth around him

7. Who is the Oracle of Delphi and who does he speak for?

Tiresias, he speaks for the Gods
8. Why was Creon sent to Delphi?

To find the person who has knowledge of the king’s murderer

9. What is Tiresias first response to Oedipus request for answers? Why does he react this way?

He does not want to say anything; he wants to leave: He reacts this way because he knows the truth.

10. What does Oedipus rage and accusation drive Tiresias to do?

Tell Oedipus the truth

Multiple Choice (20 pts)

1. The royal proclamation regarding the murder of King Laius

a) Gives amnesty to the bearer of the truth

b) Banishes anyone who conceals the truth

c) Places a curse upon the life of the murderer

d) All of the above

2. Tiresias is led onto the stage by a page because Tiresias

a) Is blind

b) Is deaf

c) Is too old to walk alone

d) Is royal

3. As the murderer Oedipus seeks, Tiresias eventually identifies

a) Creon

b) A shepherd of the House of Thebes

c) Himself

d) Oedipus

4. Tiresias is sought by the people of Thebes because

a) He is the oldest citizen of Thebes

b) He is clairvoyant

c) He was the Kings’ closes friend

d) He found the murdered King

5. Tiresias is recognized by Thebes as

a) A physician

b) A prophet

c) A lawyer

d) A politician

Directions: From the list below, complete the sentence with the word which best matches its definition. All words will not be used. (20 pts)

Tragedy
Chorus

Tragic Flaw
Foreshadow
Tragic Hero

Devices

1. The ___tragic hero_____ is the person who comes to a bad end as a result of his own behavior, usually caused by a specific personality disorder or character flaw

2. A ___tragic flaw_________
is a single characteristic (usually negative) or personality disorder which causes the downfall of the protagonist.

3. A _____tragedy_________ consist of the following conventions: noble by birth, flaw (hubris), fall from greatness, suffering, unity of time, anagnorisis─recognition scene(s) and perepeteia─reversal in action

4. _____Foreshadow________is when future events in a story, or perhaps the outcome, are suggested by the author before they happen. Foreshadowing can take many forms and be accomplished in many ways, with varying degrees of subtlety.

5. The _chorus____________ act as narrator introducing and setting scenes and letting the audience know about off stage action.

Bonus Question: What is my (student teacher) name? ___

