Their Eyes Were Watching God
Unit Assessment
PART 1. Character Matching

Match the character name to the description:

_____ 1. Janie Crawford
A. Included Janie in family play; never focused on her race

_____ 2. Pheoby Watson
B. Owner of the ridiculed yellow mule

_____ 3. Nanny

C. One-time slave, thought marriage should protect women

_____ 4. Washburns

D. Adopted the habits of Joe Starks after Joe's death

_____ 5. Logan Killicks
E. Janie's oldest friend

_____ 6. Joe Starks

F. Saw her life like a great tree in bloom

_____ 7. Matt Bonner
G. Introduced Janie to the Muck and vibrant black culture

_____ 8. Hezekiah

H. Tried to convince Janie to leave Tea Cake

_____ 9. Tea Cake

I. Forced Janie to tie her hair up in a kerchief

_____ 10. Mrs. Turner
J. Owner of 60 acres of land

PART 2. Multiple Choice
Choose the best answer to each question
1. People sit on their porches in Eatonville and talk at the end of the day because:

a. They can’t talk inside their homes

b. The porch is where they can feel most natural

c. The porch is where the mayor insists they socialize

d. The porch is where they can eavesdrop on others
2. Nanny plays a major role in Janie’s life because

a. Nanny’s past scarred her deeply

b. Nanny thought she knew what Janie needed
c. Nanny’s daughter abandoned Janie and Nanny raised her

d. Nanny could rely on the help of the Washburns

3. Janie objects to her marriage to Logan Killicks because

a. he asks Nanny if he can marry Janie

b. he believes Janie should work on the farm

c. she doesn’t love him

d. she wants to kiss other men

4. Joe Starks was compelling to Janie when she met him because

a. he promised her wide horizons

b. he promised her riches

c. he knew he wanted to run a town
d. he disagreed with her Nanny

5. When Janie is feeling manipulated and overpowered by Joe

a. she refuses to obey him and leaves Eatonville

b. she frees her hair from her kerchief

c. she confides in the men gathered on the porch

d. she draws on her love of the natural world

6. Janie’s reaction to Joe’s death is

a. deep grief for months
b. an outer display of grief, an inner relief
c. a decision to celebrate

d. indifference

7. Tea Cake is surprising to Janie at first because

a. he invites her into playful games and activities
b. he has a funny name

c. he has his own property he likes to brag about
d. he steals from the store

8. Down on the Muck Janie is surprised to see blacks who

a. integrate happily with the whites who live there

b. own very little but manage deep happiness in life

c. are upwardly mobile

d. see hurricanes as their allies

9. Tea Cake’s death was caused by

a. his motivation to endure the hurricane

b. his passion for the Muck

c. Janie inability to swim

d. his desire to protect Janie from the rabid dog

10. Janie’s satisfaction at the end of the book is based in
a. her friendship with Pheoby

b. her ability to ignore the gossiping of the townsfolk

c. her own home

d. her knowledge that she had gone to the horizon and back

PART 3. Short answer questions

Write your responses to these questions below each question.

1. What is the relationship like between Janie and Logan Killicks? Give at least two specific examples to support your answer.

2. Are you able to identify with one character in the novel? If so, which one? If not, why not?
3. Describe the timeline of the story. Is it narrated on a straight line ahead in time or are their flashbacks?

4. Where and when does the novel take place?

5. What is Zora Neale Hurston trying to show about life that is new or different? How are you affected by what she is saying about life?

6. Do the characters in the novel seem convincing to you? Why or why not?

7. How does Janie’s journey through three marriages affect your understanding of what marriage is like?

8. Are there any values that Janie subscribes to in her marriages that you agree with? If so, which ones? If not, why not?

9. Name at least two conflicts that Janie experiences.

10. What do you think is the most important message of the novel?
PART 4. Essay question.

Choose one of the following questions for your essay. Be sure to use specific examples to illustrate your argument.

1. Zora Neale Hurston was not interested in social protest or an oppositional relationship to whites. Even though she does depict whites and blacks in conflict in Their Eyes Were Watching God, she still relies on certain tensions to hold the novel together. What is the tension within and/or between her characters, as you see it? What are the antagonistic forces that propel the characters to act the way they do?
2. Many parts of the novel are so lyrical, colorful, and even humorous that they lend themselves well to stage production. Draw on a scene in the novel that would best illustrate the dramatic quality of the novel and show why you chose that scene.
