

PINOCCHIO

TEXT BASED QUESTIONS

Objective Answer Type Questions

1- Read the extracts given below and answer the following questions.

I. He set to work and as the puppet boy took shape, the old man said, "He must have a name. I will call him Pinocchio." As soon as he finished making the eyes, the carpenter was amazed to see them move. Before the mouth was made, it began to laugh.

(i) What did the carpenter do with the piece of wood?

(ii) What did he call him?

(iii) What happened as soon as the eyes were made?

(iv) Synonym of 'amazed' is

(a) impressed (b) surprised

(c) touched (d) thrilled

(v) Antonym of 'laugh' is

(a) cry (b) giggle

(c) glad (d) happy

Pinocchio told him a lie ... and his nose started growing longer and longer. Each time he was rude to someone or told a lie, his nose grew longer. Finally, Pinocchio said, "I'm glad to be a real boy. I'll never lie again."

(i) Who told a lie and to whom?

(ii) Why did his nose grow longer?

(iii) Who was happy and why?

(iv) Find the word in the extract which means the same as 'impolite'.

(a) long (b) grew

(c) lie (d) rude

(v) Antony of 'glad' is

(a) smile (b) unhappy

(c) depression (d) dejection

Short Answer Type Questions

2- What did the old carpenter buy?

3- What was so astonishing about his puppet?

4- How did Pinocchio do in the school?

5- What did Pinocchio do in the school?

6- What did the carpenter do when he was that Pinocchio's legs were stiff?

7- What promise did Pinocchio make in the end?

Long Answer Type Questions

8- Describe how the carpenter made Pinocchio's body parts one after the other.

9- State 'T' for true and 'F' for false.

- | | |
|--|--------------------------|
| (i) An old carpenter bought a plane. | <input type="checkbox"/> |
| (ii) The carpenter made a puppet. | <input type="checkbox"/> |
| (iii) The carpenter named him Pinocchio. | <input type="checkbox"/> |
| (iv) Pinocchio's ears grew every time he lied. | <input type="checkbox"/> |
| (v) Pinocchio snatched off the carpenter's hammer. | <input type="checkbox"/> |
| (vi) Pinocchio studied hard in the school. | <input type="checkbox"/> |
| (vii) Pinocchio promised not to lie again. | <input type="checkbox"/> |

10- How many words can you make from PINOCCHIO? Fill them in the empty boxes.

PINOCCHIO

PIN	HOP
.....
.....

LANGUAGE BASED QUESTIONS

1- Fill in the blanks using the prepositions given in the box.

from, in, of, out

- (i) It was a strange piece..... wood.
- (ii) As soon as the carpenter's back was turned, the puppet put its tongue.
- (iii) Pinocchio did nothing the school.
- (iv) He often ran away school.

2- Fill in the blanks with the correct form of the verb by selecting from those given in brackets.

- (i) The old carpenter (hear/heard) a little laughing voice.
- (ii) The old man (set/sets) to work.
- (iii) The old man (name/named) the puppet Pinocchio.
- (iv) The carpenter (decide/decided) to.....(sent/send) Pinocchio to school.
- (v) Whenever Pinocchio (tell/told) a lie, his nose grew longer.

3- Write the noun forms of the following verbs. One has been done for you.

- (i) Laughing Laughter (ii) Puzzled

- (iii) Began (iv) Grew
- (v) Decided

4- Write antonyms of the following words.

- (i) Rude (ii) Strange
- (iii) Amazed (iv) Long
- (v) Stop (vi) Stiff
- (vii) Lie

5- Add subjects to these predicates to make meaningful sentences.

- (i) used his plane on the queer piece of wood.
- (ii) began to laugh.
- (iii) did nothing but look for fun.
- (iv) was glad to be a real boy.

6- Make at least two words out of the following words.

- | | Scramble | able | marble |
|-------|------------|-------|--------|
| (i) | Bubble | | |
| (ii) | Sugar | | |
| (iii) | Elephant | | |
| (iv) | Chimpanzee | | |
| (v) | Chocolate | | |
| (vi) | Masquerade | | |
| (vii) | Peninsula | | |

- (viii) Tomatoes
 (ix) Workmanship
 (x) Participate

7- Make opposites with the words.

dis _, in_, im_, un_

- | | |
|---------------------|----------------------|
| (i) respect | (ii) own |
| (iii) able | (iv) capable |
| (v) efficient | (vi) secure |
| (vii) healthy | (viii) perfect |
| (ix) tidy | (x) sensitive |
| (xi) obey | (xii) partial |

8- Make abstract nouns from the following:

- | | |
|---------------------|---------------------|
| (i) true | (ii) happy |
| (iii) bore | (iv) wise |
| (v) honest | (vi) brave |
| (vii) child | (viii) friend |
| (ix) think | (x) beautiful |
| (xi) fool | (xii) laugh |
| (xiii) clever | (xiv) poor |
| (xv) dead | |

9- Make naming words by adding 'ness', 'ity', 'ty' at the end of the words given below. One has been done for you.

public	publicity	stupid	stupidity
forgive	blind
kind	cruel
polite	swift
moral	solid

10- Which of the following would you expect a carpenter to use at work?
bench, poker, plane, chisel, fork, spade, blotting, paper, lawn-mower, telescope, pincers, jaw, scissors, hammer, map, nails, lathe, pencil, anvil.

.....
.....
.....
.....

11- Give another word from story that means-

completed
surprised
strange
make up your mind
happy
grabbed quickly

12- Add '-er' or '-r' to the doing words below to make new words.

stiff	strange
fight	dance
juggle	ride
speak	use
write	joke

13- Fill in the blanks with the correct words.

- (i) She has so many..... (book/books)
- (ii) My mother gave me a (banana/bananas)
- (iii) A dozen costs ten rupees. (apple/apples)
- (iv) I wrote a to my sister. (letters/letter)
- (v) My falls on 13th of June. (birthdays/birthday)

14- Fill in the blanks with the appropriate verbs from the box given below.

burnt, stolen, read, filled, bitten, took, washed, answered

- (i) One day a summer flood the hare out of the burrow.
- (ii) The policeman thought that some men had his bicycle.
- (iii) The child may be by the mongoose.
- (iv) They him to the nearest village.
- (v) Have you all the questions?
- (vi) A fire the house down.

15- Match each subject with its predicate.

- (i) A boy (a) is very beautiful.
- (ii) The car (b) rises in the east.

- | | |
|-------------------|-----------------------------|
| (iii) The sun | (c) is playing football. |
| (iv) The painting | (d) runs very fast. |
| (v) Stars | (e) should obey our elders. |
| (vi) We | (f) twinkle at night. |
| (vii) Fish | (g) live in water. |
| (viii) The birds | (h) teaches us. |
| (ix) The teacher | (i) is in Agra. |
| (x) Tajmahal | (j) are chirping. |

16- Comprehension passage

Once a cunning jackal jumped into a big tub of blue dye. "I am your king," he said. All the animals, big and small believed him and bowed before him. The clever jackal smiled. Now he was the most powerful animal in the forest. He was proud to be a king.

Once, the jackal woke up in the middle of the night. The jackals in the forest were howling at the full moon in the sky. The blue jackal forgot he was a king. He, too, began to howl.

"Hu...aah! he cried.

The animals ran out to see. "He is not a king. He is just a jackal!" they shouted. They rushed to attack him.

"Stop, stop! I am sorry I tricked you. Please do not kill me!" said the blue jackal. The animals forgave him, but only after giving the jackal a good beating.

- (i) Why did the animals think that the jackal was a king?

- (ii) How did the jackal become blue?

(iii) What did the animals do when they saw the blue jackal?

(iv) Why did the dogs feel scared when they saw the jackal?

(v) How did the animals know that the king was just a jackal?

17- Look at these words in the lesson:
don't, I'm, I'll. Their full forms are-

- (i) don't - do not
- (ii) I'm - I m
- (iii) I'll - I shall/will

18- Make questions for the following statements, using the 'wh' question words given for each.

(i) I didn't go to school because I was sick.

Q. Why

(ii) He wants to know the answer.

Q. What

(iii) I went to the market yesterday?

Q. Where

(iv) They solved this sum with the help of the teacher.

Q. How

(v) She washes clothes in the morning.

Q. When

(vi) I don't tell a lie because it is a bad habit.

Q. Why

(vii) I want to go to the market.

Q. Where

(viii) I would like to have vanilla ice cream.

Q. What

19- Name two tools used by these helpers.

(i) Carpenter

(ii) Mechanic

(iii) Gardener

(iv) Plumber

(v) Mason
