

IN THE GARDEN OF BEASTS
Book Test 1

1. At the time the Dodd family first arrived in Germany, how many newspapers were still operating in Berlin?
 - a. 45
 - b. 200
 - c. 6
 - d. 317

2. In American political circles, the issues concerning the "Jewish problem" had been framed as _____ problem.
 - a. an immigration
 - b. a financial
 - c. a religious
 - d. an allegiance

3. Who was the young chief of the Gestapo, considered by Messersmith to be a rational man of integrity?
 - a. Konstantin Freiherr von Neurath
 - b. Werner Fink
 - c. Rudolf Diels
 - d. Ernst Hanfstaengl

4. William Dodd was nationally recognized for his writings on the American South and also for a biography written about which former president?
 - a. Woodrow Wilson
 - b. Grover Cleveland
 - c. Martin Van Buren
 - d. James Garfield

5. Who held the party at which Martha met Boris Winogradov?
 - a. Putzi Hanfstaengl
 - b. Mildred Fish Harnack
 - c. Rudolf Diels
 - d. Sigrid Schultz

6. On what date did Dodd finally meet with President Hindenburg for his acceptance as ambassador for the United States?
 - a. September 3, 1933
 - b. October 17, 1933
 - c. July 29, 1933
 - d. August 30, 1933

7. At the time of Dodd's request for an extended leave from his post, the U.S. State Department's chief concern was Germany's _____.
 - a. Reputation
 - b. Debt
 - c. Aggression
 - d. Submission

8. Who offered to lease the majority of his home to Dodd and his family?
 - a. Alfred Panofsky
 - b. Prince Louis Ferdinand
 - c. Carl Sandburg
 - d. Norman Ebbutt

9. Columnist Wera von Huhn ("Poulette") met her end by what means?
 - a. Pneumonia
 - b. Firing Squad
 - c. Suicide
 - d. Car accident

10. Which of the defendants in the arson trial had the ability to pique Göring's rage through his verbal sparring?
 - a. Ernst Torgler
 - b. Simon Popov
 - c. Vassili Tanev
 - d. Georgi Dimitrov

11. In what manner was Marinus van der Lubbe executed?
 - a. By hanging
 - b. By electrocution
 - c. By beheading
 - d. By poisoning

12. Whom did Putzi Hanfstaengl envision as a romantic partner for Hitler?
- Martha Dodd
 - Sigrid Schultz
 - Mildred Fish Harnack
 - Julia Swope Lewin
13. The metaphor used to describe the odd feeling in Berlin due to conflict between the regular army and the Storm Troopers was that of an approaching _____.
- Apocalypse
 - Thunderstorm
 - Freight train
 - Earthquake
14. Who wished to spend more time with Martha in an effort to provide himself personal safety?
- Putzi Hanfstaengl
 - Alfred Panofsky
 - Rudolf Diels
 - Konstantin Freiherr von Neurath
15. Göring intended to inter whom in the mausoleum at Carinhall?
- Hitler
 - His wife
 - Himself
 - His child
16. What did the Dodd family begin to see as omnipresent?
- German recklessness
 - Jewish extravagances
 - Embassy shortcomings
 - Nazi surveillance
17. Observing that this particular creature was one of only a few that seemed content during the period shortly after the SA purge, Dodd wrote, "One might easily wish he were a _____!"
- Cat
 - Bird
 - Horse
 - Squirrel

18. On the day of the purge, Putzi Hanfstaengl was in the United States attending what type of event?
- a. Funeral
 - b. Writers' convention
 - c. Christening
 - d. Wedding
19. Where did Dodd retire to?
- a. His farm
 - b. Chicago
 - c. Washington, D.C.
 - d. Berlin
20. In English, what was the code word used to begin the Berlin phase of Hitler's plan?
- a. Butterfly
 - b. Hummingbird
 - c. Eagle
 - d. Raptor