The Prince and the Pauper

Activity worksheets

Photocopiable

While reading Chapters 1–3	4 Put a word on the left with a word on the
I Write the names next to the person who says or thinks this. Bet Tom Father Andrew Edward John Canty Soldier a 'Prince Edward is as old as you.' b 'I don't like my sister Mary.' c 'What am I going to do in this palace.'	right. quickly ugly forget light dark easy love slowly beautiful clean large hate difficult remember dirty small
d 'You cannot come in here'	 5 Finish the sentences. a Edward had no shoes and
 b Another word that means intelligent. (p. 2) c You are this when you want something to eat. (p. 3) d A lot of people standing in one place. (p. 3) e People eat this. It comes from animals. (p. 4) f A place people go when they do bad things. (p. 6) g You use this to drink out of. (p. 7) 	e Tom saw the four servants and ran f The King's face was grey and Chapters 7–9 6 What's first? Number the sentences, I–6. a
Chapters 4–6 3 Put the underlined letters in the right place to make a word. a The schoolboys played in front of the Igibdniu	 7 Are the sentences right (✓) or wrong (✗)? a Tom's mother loved her son. b There was a banquet at Westminster Palace. c The crowd thought that Edward was ill. d Miles Hendon fought in France for ten years. e Miles Hendon lived near London Bridge. f King Henry died. g Hugo was a friend of Edward. Chapters 10–12 8 Answer the questions. a What did Tom see when he was sleeping? b Where did Tom go after breakfast?

The Prince and the Pauper

Photocopiable

С	How much money did King Henry want to give Lord Hertford's son?
d	Who told Tom a lot about Edward's life?
е	When did Hugo and Edward arrive at the town?
f	How many rooms did Hendon House have?
g	What was the name of Miles's father?
h	Why did Miles want to kill his brother?

9 Circle the wrong word in the sentences.

- a Tom did not move or opened open his eyes.
- **b** The servants dressed Tom of in fine clothes.
- **c** Tom asked Oliver many much questions.
- d Hugo ran away into onto the trees.
- e Miles spoke quiet quietly to the woman.
- f Arthur wanted the house and a the money.

Chapters 13-15

10 Put a sentence on the left with a sentence on the right.

a	Miles's father died	I) and a good man.			
Ь	Edward wanted a	2)	because he wasn't		
	pen and paper		the king.		
С	Miles Hendon	3)	under a cup on a		
	was a fine soldier		shelf.		
d	Tom was very	4)	he could not move.		
	happy when				
е	Tom didn't know	5)	of his people.		
	the answer				
f	Lord Hertford	6)	two weeks after		
	found the Great		the letter arrived.		
	Seal				
g	Miles Hendon	7)	he saw Edward.		
	didn't bow to the				
	king because				

h	Edward was a	8)	he was a pauper
	better king		for five days.
	because		
i	Edward	9)	in his mother's
	understood the		house.
	problems		
j	Tom wrote the	10)	to write a letter.
	story		

I	ı	Finish	the	sentences	with	the	right	word	s.
---	---	--------	-----	-----------	------	-----	-------	------	----

fight house mouth stranger noise judge gates letter bowed gardener

- **a** The will give the house to Arthur or Miles.
- **b** Miles was a to Arthur.
- **c** The soldiers will not open the for Edward.
- **d** There was a loud at the gates and men shouted and fought.
- e Miles was in a at the palace gates.
- f The said 'where is the Great Seal?'
- **g** Miles stood with his open and could not move.
- **h** Everybody to Edward, the young king.
- i Basil was the head at Hendon House.
- j Tom's mother and sisters lived in a fine in the country.

12 What's first? Number the sentences, I-8.

- **d** Edward was a good king.
- e Basil gave Miles and Edward some food.
- f There was a fight at the gates of the palace.
- g The judge gave Arthur the house.
- **h** Tom wrote the story.

The Prince and the Pauper

Photocopiable

I	Answer the questions. a What did Father Andrew teach Tom and his sisters? b Where did John Canty live?	 g Miles's brother, Arthur, was a kind man. h Miles hated his father. i Tom saw his father again. j Arthur married Lady Edith. 						
	c Who were Lady Elizabeth and Lady Mary?d Who went with Tom to the banquet?	 4 <u>Underline</u> the wrong word and put the right one a Tom's father slept on the floor b Tom and his sisters had to beg for food. 						
	e Who said that his brother was dead?	c The water in the river was very clean.d The king was a very small man.						
	f What did Miles buy for Edward? g What happened to Father Andrew?	e Miles's brother was older than him.f In Tom's sleep, a woman gave him twelve new						
	h Who stole a chicken from a woman?i What did Arthur do to the old servants?	g	g Tom thought that Cheap Street was worse than the palace					
	j How old was Edward when he died?	h i	in the house in the woods					
2	Circle the right words. a Edward liked / washed / wore Tom's clothes. b King's hospital was a school for poor / sick / rich boys. c Lady Jane was a sad / kind / stupid girl.		The Great Seal was roomatch the name of the name	s und				
	d Tom could not speak French / Latin / Greek.e Tom didn't know where the Great Seal / Book / Sword was.	а	John Canty	I)	went with Tom to see the King.			
	f John Canty hit Father Andrew on the leg / arm / head.	b	, ,	2)	asked Tom a question in Latin.			
	g The people in the streets say: 'We love / Long live / This is the new King.'	C	0 /	(3) (4)	was a soldier in France. found the seal.			
	h Sir Richard Hendon was a friend / brother / an uncle of the King.	E		5)	hit an old man on the head.			
	i Miles often climbed to the top of the house / church / tree in the morning.	f		6)	had a fight with some boys.			
2	j Tom is unhappy / happy / sad to see Edward again.	8	Oliver Carpenter	7)	took a chicken from a woman's bag.			
3	Are the sentences right (✓) or wrong (✗)? a Tom's grandmother was dead. b Edward liked his sister Elizabeth.	ŀ	Hugo Miles	8) 9)	sat in the King's chair. told Tom about Edward's life.			
	 c Tom didn't wear shoes when he lived in Cheap Street. d The boys threw Edward into the river. 	j	Arthur	10)				
	e Tom enjoyed the banquet at the Guildhall. f Miles Hendon knew that Edward was the							

prince.