[image: ]


[image: ]


[image: ]


[image: ]


[bookmark: _GoBack]
image1.png
Alice in Wonderland

This extract comes from the beginning of Chapter 2.
In an attempt to reach a small golden key, Alice has consumed a small
bottle of liquid and is now growing upwards at an alarming rate.

“Curiouser and curiouser!” cried Alice, quite surprised that she had somehow
forgotten how to speak properly. “Now, I'm opening up like an enormous
telescope!” Alice looked down and noticed that her feet were so far away that
they were nearly out of sight. “Oh, my poor little feet! I wonder who will put
shoes and socks on you now. I know I won't be able to for I am too far away;
you must manage yourselves.” At this point, a thought reached Alice and she
reasoned that if she wes to handon her fot cltogetherthen they may welldo
the same to her. Worried about the possibility of her feet taking her in the wrong

direction, Alice vowed that she would send them a present every Christmas
in an attempt to win their favour. As she

continued planning, she thought to herself m E

how odd the address would look:

Alces right foot,
Hearthrug,

Just then, her head struck against the roof: in fact, she was now more than
nine feet high. At once, she grabbed the little key and hurried over to the locked
door. Poor Alice! Although tall enough to get the key, she was now far too large
to make it through the unlocked door. As she lay on her side, one eye peering
through the seemingly miniscule door, she began to cry.

“You ought to be ashamed of yourself,” she admonished. “A great
girl like you to go on crying in this way. Stop this moment, I tell
. you!" Unsurprisingly, scolding herself had done nothing to stem
;9_‘ the flow of tears and there was soon a large pool surrounding
® 3 \ her; it was around four inches deep and reached halfway down
the hall.

L XX )


image2.png
WAL Alice in Wonderland

of feet in the distance and hastily dried her
eyes to see what was coming. It was the white
rabbit returning, splendidly dressed, with a
pair of white gloves in one hand and a large
fan in the other. He came trotting along in
great hurry, muttering to himself as he came,
"Oh dear! Oh no! Oh, she won't be happy if
I've kept her waiting!"

Alice was so desperate by this point that she was willing to ask for help from
anyone, whether human or rabbit. Therefore, when the rabbit came near,
she began in a timid voice, "Please sir, if you wouldn't mind...” The rabbit,
shocked to see that he was in the presence of another, dropped the gloves and
fan and immediately ran away.

Alice lifted the now sodden fan and gloves from the floor. As the room was
exceedingly hot, she began to fan herself while commenting out loud on the
day’s events. “Dear, dear. How strange everything has been today. Yesterday,
things just went on as usual but now they are all in a muddle. I wonder
if I've been changed during the night. Let me think: was I the same when
T woke up this morning? 1 almost think I can remember feeling a little
different. Although, if I'm not the same, the next question is... who in the
world am I? That's the great puzzle!” She began thinking of all
the children she knew who were the same age as her to see
if she could have been changed for any of them.

“I'msure 'm not Ada,” she said, “for her hair grows in such
long ringlets and mine isn't doing that at all!” Alice ran
one hand through her hair to check before continuing,
“I can't be Eva for she is so small that reaching the
heights I am now would be an impossibility!” As
she ran through a list of several other names, all
producing similar results, Alice had to accept that
she was likely now a different person altogether
and not an Ada, an Eva or even an Alice.


image3.png
Alice in Wonderland Questions

. Number the events from 1-4 to show the order they occurred.

Alice comes up with a plan to make sure her feet still obey her.
The rabbit is scared by Alice.
Alice drinks from a small bottle.
Alice tells herself off.
. Why were the gloves and fan sodden? Tick one.
The rabbit was scared.
They had been dropped in Alice’s tears.
(O They were both very old.
(O They had been stolen from Alice.

. Lok at the paragraph beginning, “You ought to be ashamed...”
Find and copy one word which means stop.

Why does the rabbit drop the fan and gloves?

. What does Alice mean when she says “Reaching the heights T am now would be
an impossibility!”

. Many people believe that the events in this extract are not really happening because Alice
is only dreaming. Do you agree? Tick one.

Yes No


image4.png
Fully explain your answer using evidence from the text.

. Compare how Alice s feeling at the beginning of the text with how she is feeling
at the end of the text.

. Alice tells herself of for crying. Do you think this i fair? Tick one.

Yes No

Fully explain your answer.

Alice is currently stuck with nohody to help her. What would you suggest she does next ta
try and get herself out of this situation?


