

UNIT 3 CHAPTER 2

THE ENORMOUS TURNIP

TEXT BASED QUESTIONS**Objective Answer Type Questions**

1- Read the following lines from the chapter and answer the questions that follow.
UP came the enormous turnip.

"We will help you to eat the enormous turnip," said the old woman and the boy and the girl. and they did!

(i) What came up?

(ii) Name the people who ate the enormous turnip.

(iii) Write the meaning of word 'enormous'.

2- State 'T' for True and 'F' for False statements.

(i) The turnip was not enormous.

(ii) The old man and the old woman could not pull out the turnip.

(iii) Four people were able to pull out the turnip.

(iv) The old man ate the whole enormous turnip.

(v) The girl did not help in pulling out the turnip.

(vi) The old man planted carrot seeds.

(vii) Nobody helped the old man.

(viii) The old man, woman, boy and girl all together ate the turnip.

(ix) The turnip grows on branch.

Short Answer Type Questions

1- Who planted the turnip seeds?

2- What did the old woman tell the old man?

3- Who was the third person who came to help?

4- With whose help did the old man was able to pull out the turnip?

5- What did the old man plant?

6- Why was it difficult for the old man to pull up the turnip?

7- Who helped him to pull up the enormous turnip?

8- Who ate the enormous turnip?

LANGUAGE BASED QUESTIONS

1- Match the following words in Column A with their opposites in Column B.

Column A	Column B
(i) Old	(a) Come
(ii) Enormous	(b) Young
(iii) Push	(c) Small
(iv) Up	(d) Pull
(v) Go	(d) Down

2- Read the line from the chapter and answer the questions that follow.

The old man and the old woman and the boy and the girl pulled and pulled.

- (i) Find four nouns from the line.
- (ii) Find one adjective from the line.
- (iii) Find one verb from the line.
- (iv) Find an article from the line.

3- Complete the blanks with singulars and plurals.

- (i) Man (ii) Women
- (iii) Boy (iv) Seed
- (v) Roots (vi) Child

- | | | | |
|--------------|-------|---------------|-------|
| (vii) Carrot | | (viii) turnip | |
| (ix) onion | | (x) potato | |
| (xi) tomato | | (xii) | girls |
| (xiii) mango | | (xiv) monkey | |
| (xv) orange | | | |

4- The letters in the following words have been jumbled. Rearrange them to make meaningful words.

- | | | | |
|-----------------|-------|--------------|-------|
| (i) U N T R P I | | (ii) L U L P | |
| (iii) T P A N L | | (iv) P E L H | |
| (v) R O W G | | (vi) E S E D | |

5- Change 'f' or 'fe' to '-ves' to change one to many.

- | One | Many | One | Many |
|------------|-------|-----------|-------|
| (i) knife | | (ii) leaf | |
| (iii) wolf | | (iv) wife | |
| (v) thief | | (f) shelf | |

6- One word in each of the following sets is different from the others. Circle the odd one out.

- (i) turnip, potato, tomato, sunflower, carrot, brinjal (clue - vegetables)
- (ii) cow, horse, goat, fox, kangaroo, melon (clue - animals)
- (iii) banyan, neem, peepal, mango, snake, apple (clue - trees)
- (iv) rose, lily, sunflower, lotus, cauliflower (clue - flowers)
- (v) peacock, parrot, lizard, crow, woodpecker (clue - birds)

7- Let's write

(a) How do you like to eat these vegetables - raw or cooked?

Vegetables	Raw	Cooked
Carrot
Turnip
Potato
Onion
Beans

(b) Write the names of four vegetables you ate last week.

.....

8- Add '-ed' to each of these words. Make other changes to the spellings if necessary.

- | | | | |
|------------|-------|------------|-------|
| (i) pull | | (ii) help | |
| (iii) want | | (iv) plant | |
| (v) remove | | (f) sip | |

9- Match the following words with similar meanings.

Column A	Column B
(i) big	(a) correct
(ii) tiny	(b) glad
(iii) happy	(c) start
(iv) right	(d) enormous

(v) begin

(e) small

(vi) tidy

(f) clean

10- Fill in the blanks using the given words.

enormous, turnip, grew, old woman, pulled

- (i) An old man planted some seeds.
- (ii) The turnip seeds
- (iii) The turnip seed grew into an turnip.
- (iv) The old man the enormous turnip.
- (v) The came to help the old man.

11- Find at least two hidden words in the following words.

- (i) enormous
- (ii) planted
- (iii) turnip
- (iv) woman
- (v) garden
- (vi) about
- (vii) sister
- (viii) child
- (ix) father

12- Word search.

- (i) Name a vegetable that ends with 'ato'

- (ii) Name a vegetable that begins and ends with 'to'
- (iii) Name a vegetable that begins with 'car'
- (iv) Name a vegetable that has 'ea' in the middle
- (v) To get bigger. G___
- (vi) Crop like wheat, maize or rice. G___N
- (vii) Shut and open eyes quickly. B___K
- (viii) Man who does funny things in a circus. C__W_

13- Write the opposites words.

- (i) pull (ii) black
- (iii) true (iv) right
- (v) far (vi) good
- (vii) dark (viii) clean