

ALICE IN WONDERLAND - A2 - ANSWER KEY

Chapter One: From a Rabbit Hole to a Fantasy World

Activities

A

1. heap 2. creeping 3. scolding 4. slippery 5. feeding 6. fanning

B

1. hippopotamus 2. waistcoat 3. well
4. raisin 5. daisy 6. twig

R N Y D C T I A U F G E R U L
I A B A A N B L O E L S N Z G
H Y I I C X M D M B U P K D A
W C S S Q H J P H M Z X L K U
C B G Y I J F I A U C E K Y O
E L A G Y N D T I H X X I W Y
Z Q B E Q R O O K C G I V B Z
K A G E W P S H E W F O C X T
D E O M O Y X E G E Z Z C C T
X K N P Y G T N E D V I U W R
I X P W A I S T C O A T I F A
T I I B L L E W M K Q G P V Y
H R W A N S R B E M J E J L D
E U H K A M U P W C Q Z C P X
Z S Z M R A I S G N G R G B L

C

1. waistcoat 2. well 3. slippery 4. gave
5. label 6. sip 7. tears 8. advice

D

2. ashamed 3. scold 4. timid
5. shrink 6. offend 7. splash

Chapter Two: The Caterpillar and the Pigeon

Activities

A

1. c 2. g 3. f 4. i 5. a 6. e 7. b 8. d 9. j 10. h

B

1. f 2. c 3. d 4. a 5. b 6. e

C

1. F 2. T 3. F 4. F 5. T 6. F 7. T 8. F

D

1. the fan and gloves 2. go to the beautiful garden 3. offended 4. height
 5. advice 6. snake 7. it was trying to protect 8. there was a lot of noise inside

Chapter Three: The Duchess and the Cheshire Cat**Activities****A**

1. stool 2. hare 3. stir 4. sneeze 5. grin 6. claws
 7. mischievous 8. miss

B**Across**

3. groan
 4. human
 5. respectful

Down

1. mischievous
 2. hare
 3. grin

C

1. occasionally 2. miss 3. respectful 4. grunt
 5. grin – courage 6. mischievous

D

1. f 2. a 3. d 4. g 5. e 6. b 7. c

Chapter Four: Tea Party in the March Hare's Garden**Activities****A**

1. e 2. a 3. c 4. f 5. d 6. b

B

1. out loud 2. silent 3. silly 4. head 5. odd 6. starving

C

1. remark 2. sound asleep 3. rest 4. admir(e) 5. joyfully

D

1) Alice sat between the Hatter and the March Hare.

... at the end of the table / near them/the Hatter, the March Hare and the Dormouse

OR: Alice sat between the Hatter and the March Hare.

The Dormouse ...

2) The table was for only three people.

... more than three people.

3) The Hatter's watch was two hours fast.

... days slow.

4) The March Hare poured tea into the Dormouse's mouth.

... over the Dormouse's nose.

5) Alice forgot about the Caterpillar's advice and screamed angrily.

... remembered ... / ... remained silent ...

6) Alice was pleased with the polite remarks of the March Hare and the Hatter.

... bored with the rude ...

Chapter Five: The Croquet Game

Activities

A

Seven Words:

1. throne 2. crown 3. cushion
 4. tart 5. trumpet 6. guard 7. headsman

L U I I Y **T** T I Y N B N G **T** I
 V X D K N M **R** B K R T C R **H** X
 I V K B Y **T** Z **U** I R H M G **R** S
 X X I K F B **R** D **M** Q Y R E **O** H
C U S H I O N A W P N V X **N** Q
 W F R U Y L U K **T** U **E** G P **E** M
 I R O Z R C C **N** A U N **T** W A F
 A B P H Q G **A** J G F H A B V P
 U A H K C **M** A T T J V W C G N
 C W Y M **S** A R Y M I C U W S Q
 H F E **D** R A U G X Y **C** G M C M
 U Z **A** Q U B Q H D **R** L I C N D
 D **E** D E H M X R **O** K U Q X R Y
H D P F V N W **W** S X S B A M O
 A S T Y M U **N** M G O W P B T M

B

1. f 2. b 3. a 4. e 5. c 6. h 7. g 8. d

C

1. d 2. h 3. f 4. g 5. e 6. c 7. b 8. a

D

- | | | |
|----------------------------|-----------------------|-----------------------------|
| 1. a deck of playing cards | 2. ♥ ♣ ♠ ♦ | Heart, club, spade, diamond |
| 3. Queen of Hearts | 4. King of Spades | 5. Knave of Clubs |
| 6. mallet, ball, hoop | 7. trial, judge, jury | 8. hedgehog |
| 9. Gryphon monster | 10. flamingo | |

Chapter Six: The Queen's Tarts

Activities

A

1. c 2. f 3. a 4. e 5. b 6. d

B

- | | | | |
|-----------|-------------|--------------|-----------|
| 1. guilty | 2. evidence | 3. adventure | 4. hatter |
| 5. starve | 6. wig | 7. monster | |

C

1. F 2. T 3. F 4. T 5. T 6. T 7. F 8. F 9. F 10. T

D

- | | | | |
|--------------|--------------|--------------|-------------|
| 1. guilty | 2. announce | 3. prove | 4. evidence |
| 5. witnesses | 6. apologize | 7. miserable | |