The Happy Prince
Answer the following questions in your books or on the sheet when you are told to. Remember to use the text to help you justify your answers. Make sure you answer in full sentences and that you re-read your answers to check that they make sense. Use the marks at the end of the questions to give you an idea of how long and detailed your answers should be.

1. How does the swallow change during the course of the story? Use evidence to back up your answer. (3 marks)
2. What does the language used to describe the mathematical master on page 5 reveal about his personality? (2 marks)
3. What is the most precious thing in town? Helpful hint – this is an inference question; think about what the broken leaden heart and the bird represent. (2 marks)
4. Find and copy an example of personification in the story. (1 mark)

5. “You have been trifling with me,” he cried. “I am off to the pyramids. Good-bye!” and he flew away. (page 5) What does the use of language reveal about the swallow’s emotions? (2 marks)

The Happy Prince
Answer the following questions in your books or on the sheet when you are told to. Remember to use the text to help you justify your answers. Make sure you answer in full sentences and that you re-read your answers to check that they make sense. Use the marks at the end of the questions to give you an idea of how long and detailed your answers should be.

1. How does the swallow change during the course of the story? Use evidence to back up your answer. (3 marks)

2. What does the language used to describe the mathematical master on page 5 reveal about his personality? (2 marks)

3. What is the most precious thing in town? Helpful hint – this is an inference question; think about what the broken leaden heart and the bird represent. (2 marks)

4. Find and copy an example of personification in the story. (1 mark)

5. “You have been trifling with me,” he cried. “I am off to the pyramids. Good-bye!” and he flew away. (page 5) What does the use of language reveal about the swallow’s emotions? (2 marks)

‘The Nightingale and the Rose’

Answer the following questions in your books or on the sheet when you are told to. Remember to use the text to help you justify your answers. Make sure you answer in full sentences and that you re-read your answers to check that they make sense. Use the marks at the end of the questions to give you an idea of how long and detailed your answers should be.

Extract from the Nightingale and the Rose

And when the Moon shone in the heavens the Nightingale flew to the Rose-tree, and set her breast against the thorn. All night long she sang with her breast against the thorn, and the cold crystal Moon leaned down and listened. All night long she sang, and the thorn went deeper and deeper into her breast, and her life-blood ebbed away from her.

1) Use the above extract to help you answer these questions

a) Underline a word or phrase that demonstrates a use of metaphorical language. (1 mark)

b) Circle a word or phrase that demonstrates the use of personification. (1 mark)

c) Answer in your book. What is the effect of saying ‘the thorn’ rather than saying ‘a thorn’? (1 mark)

Now answer these questions in your book. Use the whole of ‘the Nightingale and the Rose’ to justify your answers.

2) What type of person is the student? Use examples for the text to prove your ideas. (2 marks)

3) Who or what does the Nightingale represent? Prove it with quotations from the text. (3 marks)

4) Does Oscar Wilde think that Jesus Christ’s sacrifice was pointless? Helpful hint: think about how Oscar Wilde makes you feel towards the student throughout the text. (2 marks)

The Selfish Giant
Answer the following questions in your books or on the sheet when you are told to. Remember to use the text to help you justify your answers. Make sure you answer in full sentences and that you re-read your answers to check that they make sense. Use the marks at the end of the questions to give you an idea of how long and detailed your answers should be.

1. What does the giant learn during the story and how does he change as a result? Use evidence to support your answer. (3 marks)

2. Find two examples of personification in the story. (1 mark)

3. Why is the paragraph ‘what did he see?’ (p.17) written all by itself? (2 marks)

4. Is the ending sad? Justify your ideas with evidence for the text. (3 marks)

5. In the Nightingale and the Rose, Oscar Wilde seems to suggest that the Nightingale’s sacrifice is pointless. Is the little boy’s sacrifice in ‘The Selfish Giant’ pointless? Use evidence to support your answer. (2 marks)

6. “But where is your little companion?” he said: “the boy I put into the tree.” The Giant loved him best because he had kissed him.” (page 18) Explain how the language in this section could cause confusion. (2 marks)
The Devoted Friend
Answer the following questions in your books or on the sheet when you are told to. Remember to use the text to help you justify your answers. Make sure you answer in full sentences and that you re-read your answers to check that they make sense. Use the marks at the end of the questions to give you an idea of how long and detailed your answers should be.

1. What type of person is Hans and how does Oscar Wilde make the reader feel towards him? Use quotations to support your ideas. (3 marks)

2. Use this paragraph from the text to answer the following question.

“’Hans,’ said the Miller, ‘I will give you my wheelbarrow. It is not in very good repair; indeed, one side is gone, and there is something wrong with the wheel spokes; but in spite of it all I will give it to you. I know it is very generous of me, and a great many people would think me extremely foolish for parting with it, but I am not like the rest of the world. I think that generosity is the essence of friendship, and, besides, I have got a new wheelbarrow for myself. Yes, you may set your mind at ease, I will give you my wheelbarrow.’

What type of person is the Miller? Use quotations to support your ideas. (2 marks)

3. Look at page 25. Find and copy a phrase that proves Hans is naïve. (1 mark)

4. “and there poor Little Hans was drowned” page 26. Why did Oscar Wilde write this sentence in the passive voice? (2 marks)

5. “I’m afraid you don’t quite see the moral of the story” remarked the Linnet. What is the moral of the story involving Hans and the Miller? (2 marks)

6. Why has Oscar Wilde chosen to write ‘the devoted friend’ as a tale within a tale (helpful hint- think about the stories intended effect and actual effect on the water-rat)? (3 marks)

The Remarkable Rocket
Answer the following questions in your books or on the sheet when you are told to. Remember to use the text to help you justify your answers. Make sure you answer in full sentences and that you re-read your answers to check that they make sense. Use the marks at the end of the questions to give you an idea of how long and detailed your answers should be.

1. Look at page 35. Find and copy a phrase that proves the duck is a practical character. (1 mark)

2. What kind of character is the rocket and how does Oscar Wilde make us feel about him? Use evidence to support your answer. (3 marks)

3. What is the purpose of the rocket meeting the duck on page 33? Use evidence to back up your answer. (2 marks)

4. Why is ‘The Remarkable Rocket’ at the end of the book? Helpful hint: think about the moral of the story and the moral of the whole book. (2 marks)

5. “You certainly are!” cried the Bengal Light.”In fact, you are the most affected person I ever met.” Explain what the Bengal Light means. (1 mark)

6. “They [fireworks] are like Aurora Borealis,” said the King, who always answered questions that were addressed to other people, “only much more natural. I prefer them to stars myself, as you always know when they are going to appear, and they are delightful as my own flute-playing. You must certainly see them.” (pages 28 and 29) What does this passage of writing suggest about the King’s character? Use evidence to support your answer. (2 marks) Helpful hint: you will need to find out what Aurora Borealis are.

