INTERNATIONAL INDIAN SCHOOL, RIYADH

SUMMATIVE 1 - Worksheet

SECTION D - Literature

Answer the questions that follow the extracts:
1. " We would eat and play endlessly, savouring the freedom because all the elders were busy."

a) Who are 'we' here?

i) Grandmother and the granddaughter.

ii) the old women of the village

iii) the children

iv) the young people of the village

b) Why were the elders busy?

i) there is a festival. ii) there is some ceremony taking place

ii) they are farming iv) there is a wedding in the house

c) Where was the event taking place?

i) in a village in Karnataka ii) in Kashi iii) in Varanasi iv) in a town
2. "We are well –off, but what use is money when I cannot be independent?"
a) Who is speaking here?

i) the author ii) Krishtakka iii) Triveni iv) the children
b) Why can't she be independent?

i) She is handicapped. ii) She is illiterate. iii) She is too old. iv) She is sick.

c) Name the story from which the extract is taken?
i) The Dog Named Duke ii) The Best Seller iii) Kashi Yatre iv) How I Taught My Grandmother
3) "For a good cause if you are determined, you can overcome any obstacle."

a. What is the good cause here?
i) learning to read the alphabet ii) doing charity iii) preparing for a competition iv) writing a novel
b. Who is determined to overcome obstacles?
i) the author ii) the grandmother iii) Triveni iv) an orphan girl

c. Who helps the speaker in achieving the goal?

i) her friend ii) her granddaughter iii) her son iv) her daughter
4) "I knew then that my student had passed with flying colours."
a. Who is the 'teacher' here?

i) Krishtakka ii) Triveni iii) the granddaughter iv) a neighbour
b. When did the speaker 'know' that her student had passed?

i) when she received the certificate ii) when she passed the examination.

iii) when she read the title of the book Kashi Yatre iv) when she wrote on the book.

c. The phrase 'flying colours' means………
i) dressed in coloured clothes ii) great success iii) attractive iv) colourful
5.'Duke was still in the kennel, and Chuck was alone with his thoughts.'

a. Where was Chuck 'alone' with his thoughts?

i) in his room ii) in his office iii) in the hospital iv) in the garden

b. What had happened to Chuck?
i) He had fallen down. ii) He had been worried about his dog.
iii) He had been sick. iv) He had been paralysed on the left side.

c. Who was taking care of Duke?

i) Marcy ii) a vet iii) a neighbour iv) Chuck

6. 'When two fellows stare at each other day in, day out, and one can't move and other can't talk, boredom sets in.'

a. The two fellows here are…….

i) Marcy and Chuck ii) Chuck and Duke iii) the office staff iv) two patients
b. Why can't 'one' of them move?

i) He is confined to his wheelchair. ii) He has lost his legs.

iii) He is shocked. iv) He is unwilling to move.

c. Why are the 'two fellows' bored?
i) They are on a vacation. ii) They have been idle for quite a long time.

iii) They are watching a boring film. iv) They have been abandoned.
7. It was like lighting a fuse: Duke shimmied himself U-shaped in anticipation.

a. What was like lighting a fuse?

i) Touching the leash of the dog. ii) Letting the dog out of the kennel.

iii) Playing with the dog. iv) Giving him food.
b. Why did Duke shimmy in anticipation?

i) He wanted his master to dance with him. ii) He wanted his master to move.

iii) He wanted to run away. iv) He wanted something to eat.
c. The word 'shimmied' means…….

i) played ii) vibrated vigorously iii) jumped iv) lay down

8. Duke was drugged and he made it until 11o'clock the next morning but his injuries were too severe.

a. What had happened to Duke?

i) He had been taken ill. ii) He had injured himself while playing.

iii) He had slipped on the pavement. iv) He had been hit by a car.
b. The phrase 'he made it' means…..

i) he remained alive. ii) he died. iii) he reached. iv) he approached.

c. What do you think happened after 11o'clock?

i) The dog was alright. ii) The dog went back home. iii) The dog died of his injuries. iv) The dog slept.
9. ' And both that morning equally lay

 In leaves no step had trodden black

 Oh, I kept the first for another day!

 Yet knowing how way leads on to way,

 I doubted if I should ever come back.

a. The word 'both' here means…..
i) the roads. ii) the travellers. iii) the trees. iv) the sky and the earth.
b. What does the poet mean by 'way leads on to way'?

i) One can lose his way. ii) One can be mislead. iii) One may have to go through many ways. iv) One may have to wait.
c. The tone in this stanza is that of………….

i) sadness ii) thoughtfulness iii) anger iv) joy
10. 'I shall be telling this with a sigh

Somewhere ages and ages hence:
Two roads diverged in a wood, and I-

I took the one less travelled by'

And that has made the difference.

a. Who shall be telling about his experience?

i) the poet ii) the hunter iii) the storyteller iv) the guide

b. The usage ' two roads' is symbolic of

i) difficulties faced in life. ii) the tough choices one has to make in life.

iii) the long journeys one undertakes. iv) sorrows faced in life.
c) The road 'less travelled by' means…

i) The road which is damaged. ii) The road which reaches nowhere.

iii) The road chosen only by a few people. iv) The road not at all used.

11. "I wind about, and in and out,

 With here a blossom sailing,

 And here and there a lusty trout,

 And here and there a grayling.
a. Who 'winds about' here?

i) the road ii) the wind iii) the brook iv) the trout

b. "Lusty trout' and 'grayling' are the names of
i) flowers ii) birds iii) fish iv) animals

c. Identify the rhyme scheme used.
i) abba ii) aaab iii) abbb iv) abab

12. 'I steal by lawns and grassy plots,

 I slide by hazel covers

 I move the sweet forget-me-nots

 That grow for happy lovers.

a. The words 'steal' and 'slide' indicate that the brook moves
i) silently ii) swiftly iii) noisily iv) aggressively

b. What does the brook move?

i) lawns ii) plots iii) sweet forget-me-nots iv) happy lovers

c. The forget-me-nots grow for

i) the children ii) the brook iii) the grassy plots iv) the lovers

13.'No nightingale did ever chant

 More welcome notes to the weary bands

 Of travellers in some shady haunts

 Among Arabian Sands
a. Where does the nightingale chant?

i) in the valley ii) in Hebrides iii) in Scotland iv) in the Arabian Desert
b.'Weary bands' refers to

i) the travellers ii) the reapers iii) the passersby iv) the sailors

c. Which is the poetic device used in the fourth line?

i) transferred epithet ii) alliteration iii) exaggeration iv) metaphor

14. Whate'er the theme, the maiden sang

 As if her song could have no ending

 I saw her singing at her work,

 And o'er the sickle bending;
a. Who is the 'maiden' referred to here?

i) the poet ii) the housemaid iii) the solitary reaper iv) the traveller

b. Why is she' bending' over' the sickle'?

i) She is reaping. ii) She is repairing her sickle.

iii) She is cutting the weeds. iv) She is digging the land.

c. What is the mood of her song?
i) joy ii) melancholy iii) boredom iv) relaxation

15."His horsemen hard behind us ride;

 Should they our steps discover,

 Then who will cheer my bonny bride

 When they have slain her lover?"

a. Whose horsemen are behind the speaker and his bride?

i) The Chieftain's ii) the king's iii) Lord Ullin's iv) the emperor's
b. Why are the horsemen chasing the lovers?

i) They are defying the Lord and eloping.

ii) They have killed his men.

iii) They are traitors.

iv) They have committed a crime.

c. The phrase 'cheer my bonny bride means

i) entertain her ii) console her iii) encourage her iv) inspire her

16. "By this the storm grew loud apace,
 The water-wraith was shrieking;

 And in the scowl of heaven each face

 Grew dark as they were speaking."

a. The 'storm' grew 'apace' means that
i) The storm decreased in intensity. ii) The sea became calmer.

iii) The storm grew wilder. iv) The Lord was angry.

b. The 'water wraith' is an imagery for …

i) A whirlpool ii) an angry boatman iii) a stormy sea iv) heavy rainfall

c. Why did the faces grow dark?

i) They were angry. ii) They were tired.

iii) They were anxious about the change in the weather.
iv) They had been standing in the sun.

17. 'Twas vain: the loud waves lashed the shore,

 Return or aid preventing;

 The water wild went o'er his child,

 And he was left lamenting.

a.Who is left lamenting?

i) the chieftain ii) the boatman iii) Lord Ullin iv) the bonny bride

b. What happened to the Lord's daughter?

i) She eloped with her lover. ii) She was killed by the horsemen.
iii) She drowned herself. iv) She was swallowed by a stormy sea.

18."But still…there are moments in life when it's the right time to buy, but never the right time to sell."

a. Who is trying to 'sell' here?

i) Jeanne ii) Gatson iii) Juliette iv) Al Smith

b. What is she trying to sell?

i) A houseboat ii) A painting iii) A villa iv) a plot

c. Why does she want to sell it?

i) She thinks that it is very old. ii) She is fed up with it.
iii) She needs the money urgently. iv) She hates it.

19. "I am very fond of your family, but not quite so fond as that."

a. Who is the speaker here?
i) Gaston ii) Juliette iii) Al Smith iv) the maid

b. Whose family is referred to here?

i) Juliette's ii) Gaston's iii) the maid's iv) Jeanne's

c. What does the speaker mean by 'not quite so fond'?

i) He hates the family. ii) He is not so fond as to buy a villa for the family.

iii) He is fond enough to buy the villa for them.

iv) He cannot afford to buy the villa.

20. "I will be philanthropic and let you have it for two hundred thousand."
a. What kind of a person is the speaker?

i) greedy ii) domineering iii) kind-hearted iv) innocent
21. "Frenchmen usually have to consult about ten people before they get a move on."

a. Who is the 'Frenchman' here?
i) Mr. Al Smith ii) Gaston iii) Juliette's husband iv) Juliette's neighbour
b. The speaker thinks that

i) The Frenchmen are miserly. ii) They are bad businessmen.

iii) They are very careful in their dealings. iv) They are very careless.

c. The speaker is

i) a Frenchwoman ii) an Englishwoman iii) an American iv) a Dutch
22.'Copies are not always good. We could only imitate you and imitations are no better than parodies.'

a. Who are 'we' here?

i) Gaston and Jeanne ii) Juliette and her maid iii) the French people iv) the American people
b. What does the speaker mean by 'imitate'?

i) to follow the ways of the Americans. ii) to follow French traditions

iii) to make fun of the Americans. iv) to ignore the past.

c. Which of the speaker's qualities is exhibited in these words?

i) honesty ii) innocence iii) intelligence iv) critical
Answer the following questions.

1. "Little did I know that one day I would become a teacher in Computer Science and teach hundreds of students." Explain.
2. "For learning there is no age bar." Justify the statement based on the story "How I Taught My Grandmother."

3. Give a brief character sketch of the grandmother.

4. Hooper's recovery from his disability owes a lot to his courage and determination and the efforts of his dog. Explain.

5. Do you think that the dog really understood his master well? If so, cite a few examples from the story to support your answer.
6. The company for which Hooper worked, supported him in the time of his recovery from his disability. Justify.
7.Describe the change that came over Marcy's opinion about Duke.

8. What kind of a person is Juliette? Support your answer with examples from the play "Villa for Sale".

9. Do you think the maid has a very high opinion about her mistress? Give examples from the play to justify your answer.

10. "It's a very good thing in business when everyone is delighted." Do you think the sale of the villa delighted everyone involved in the transaction? If yes, why?

11. Jeanne is almost an inactive person throughout the play. Explain.
Prepared by Mrs.Rubeena P. Ibrahim, IX –XII Girls
