

Pollyanna Activity Book

Pollyanna

Activity Book

*Exercises written by
Jan Transue*

w o r y g i n a l e

c z y t a m y w o r y g i n a l e

c z y t a m y

Contents

Activities to chapter 1: Pollyanna' Arrival	3
Activities to chapter 2: The Glad Game.....	7
Activities to chapter 3: Mrs Snow and Mr Pendelton.....	12
Activities to chapter 4: Jelly and Red Rose.....	16
Activities to chapter 5: Mysterious Lovers	21
Activities to chapter 6: The Accident	25
Activities to chapter 7: Open Window	30
Key:	34

© Mediasat Poland Bis 2005

Mediasat Poland Bis sp. z o.o.
ul. Mikołajska 26
31-027 Kraków

www.czytamy.pl
czytamy@czytamy.pl

ISBN 83 - 89652 - 29 - 3

Wszelkie prawa do książki przysługują Mediasat Poland Bis. Jakiegokolwiek publiczne korzystanie w całości, jak i w postaci fragmentów, a w szczególności jej zwielokrotnianie jakiegokolwiek techniką, wprowadzanie do pamięci komputera, publiczne odtwarzanie, nadawanie za pomocą wizji oraz fonii przewodowej lub bezprzewodowej, wymaga wcześniejszej zgody Mediasat Poland Bis.

Chapter I

A. Questions

Answer the following questions about Chapter 1 using full sentences.

1. Why was Miss Harrington in a hurry?
2. Why was Miss Harrington's niece coming to live with her?
3. Who was Old Tom?
4. How old was Polly Harrington when her sister got married?
5. Why did Nancy open the windows in the room?
6. Who went to get Pollyanna at the station?
7. Who did Pollyanna think Nancy was at first?
8. Why was Pollyanna excited that her aunt was rich?

B. True or False

Read these sentences about the story. Decide if they are true or false.

		True	False
1.	Miss Harrington was very happy that her niece was coming to live with her.		
2.	Nancy thought that Miss Harrington was a nice lady.		
3.	Jane Harrington married a poor minister and moved to another city.		
4.	Polly Harrington never married.		
5.	The small room had very little furniture in it.		
6.	Miss Harrington was angry because a fly was in the room.		
7.	Miss Harrington was sad that she couldn't meet Pollyanna at the station.		

8.	Nancy helped with the washing and cooking.		
9.	Miss Harrington had a large house with many trees around it.		
10.	Pollyanna and her father had a lot of money.		

C. Multiple Choice

Choose the answer (a, b or c) which correctly fits the empty spaces in the sentences below.

- Miss Polly Harrington finished reading a letter and entered the
a) attic b) kitchen c) station
- "When you are done with the washing, go to the and prepare the small room there."
a) attic b) garden c) kitchen
- "As a good person knowing my, I am going to raise that child."
a) duties b) reasons c) purpose
- Nancy knew for sure from that cold of voice that Polly Harrington wasn't expecting her niece with an open heart.
a) level b) tone c) way
- Then she went to the to talk to Old Tom, the gardener.
a) city b) field c) garden
- Twenty-five years ago Jane fell in love with a poor
a) gardener b) minister c) mistress
- Miss Polly was the only living of the Harringtons' big house.
a) mistress b) minister c) gardener
- "Didn't you know that they cannot be opened when there are no on them?"
a) screens b) doors c) covers

9. "The states that Pollyanna will be wearing a red dress and straw hat."

- a) notice b) letter c) telegram

10. "So I will have all the nice things in my room then - the, pictures, curtains."

- a) floor b) furniture c) carpet

D. Fill The Gaps

Fill the gaps in the sentences with the correct word from the box below.

poor lonely slender poorly calm inhuman freckled straw
--

- Nancy noticed that Miss Harrington was not like her usual self.
- Nancy was muttering to herself about how and stiff Polly Harrington was.
- Polly Harrington was living a sad and life.
- The room, though clean, was furnished.
- Pollyanna was wearing a red dress and hat.
- Nancy knew that the girl was Pollyanna.
- Pollyanna had an eager, face.
- "We were and couldn't afford such things."

E. Collocations

Match the words on the left to the words on the right.

on the fresh a sharp a cold an open to raise	heart spot air voice a child tone of voice
---	---

F. Collocations

Match the collocations above with their similar meaning below.

1. to care for and teach someone while they are young -
2. immediately -
3. speaking quickly and angrily -
4. speaking without care or excitement -
5. being prepared to love someone easily and care for them -
6. clean and cool air -

F. Word Puzzle

Choose the correct words from the box to complete the puzzle below.

FLY RECOGNISE CURTAIN BREATH EAGER
WONDER EXPECT RELATIONSHIP EMBRACED
DAUGHTER LOVELY FURNISH NIECE REPLY STIFF

Chapter 2

A. The Story

Read the four paragraphs below, which summarise Chapter 2, and number them in the correct order (1, 2, 3 and 4).

_____ Pollyanna was glad to eat with Nancy, and then she began talking about a game she used to play with her father. The idea of the game was to find something good in any thing that happened in life.

_____ Nancy came into the room and tried to make her feel better, but could think of nothing. Soon after Pollyanna had finished unpacking, she left the house to look around the town. Her aunt became angry because she was late for supper, and she punished Pollyanna by making her eat in the kitchen with Nancy.

_____ Pollyanna was very excited when she met her aunt, but Aunt Polly didn't really care for the girl's excitement. After Pollyanna had gone to her new room to unpack, she began crying because she had expected nicer things in the room.

_____ One morning after noticing a fly in the house, Aunt Polly began telling Pollyanna about her duties. Pollyanna had a lot to do, but she was given enough free time to enjoy life and even teach others how to play her 'glad game'.

B. Word Completion

Complete the words in the sentences from the letters given.

1. She hadn't finish the sentence before the girl began **g g g** and kissing her.
2. Miss Harrington was terrified by such **b e h a**.
3. "Never mind what your father said. Don't talk about him to me," Aunt Polly **i r e d** immediately.

4. Pollyanna's eyes were nearly full with tears, but she followed her aunt
_____ **i e n t l** _.
5. A couple of minutes later Nancy found the girl **k n** _ _ **l** _ _ _ beside her bed.
6. Pollyanna, not telling anyone, left the house to _ **x p l** _ _ _ the town.
7. "Where were you? I was _ _ **r r** _ _ _."
8. "Once I wanted a doll, but in the barrel there were only
c r _ _ **c h** _ _."
9. Pollyanna went on explaining how the game became **h** _ _ _ **t**, and how fun it was.
10. She couldn't understand how anyone could be glad about being
p _ **n i** _ **h** _ _.
11. "Flies are dirty and dangerous for your _ **e a l** _ _."
12. "I will give you a _ _ _ **c h** _ _ **e** explaining how dangerous flies can be for your health."
13. Pollyanna listened patiently to her new daily **s c** _ _ _ _ **l e**.
14. "I have to do my duty, though, to take care of your **p r** _ _ _ **r** education."

C. Definitions

Match the words you completed in exercise „B Word Completion“ with their correct meanings below.

1. correct (adjective) -
2. a small book with pictures that gives you information about something (noun) -
3. to be made to do something you don't like because you have done something wrong (verb – past tense) -
4. a kind of stick that you put under your arm to help you walk (noun) -
5. to look around a place so you can learn about it (verb) -
6. doing what you are told to do (adverb) -
7. the way that you act (noun) -

8. putting your arms around somebody and holding them tightly (verb – continuous) -
9. to start talking before another person has finished what they were saying (verb – past tense) -
10. to be resting on your knees on the ground (verb – continuous) -
11. to be nervous about something or somebody (verb – past tense) -
12. something that you do so often that it becomes normal (noun) -
13. the condition of a person's body (noun) -
14. a plan for what you will do (noun) -

D. Word Match

Match the words on the left with a word on the right that has the opposite meaning.

ungrateful	sadly
disappointed	unhappy
glad	terrible
splendid	pleased
confused	relaxed
extraordinary	understanding
terrified	normal
merrily	thankful

E. Match The Sentences

The following sentences from Chapter 2 have been split apart and mixed up. Put them back together so that they are correct.

Didn't you remember that your duty was not to open the windows
Miss Polly didn't even rise from the chair to meet her niece.
Miss Harrington was terrified by such behaviour and

She couldn't understand
When she came back,
and I wasn't glad for having a home and Aunt Polly.
she talked to Nancy, Old Tom or Timothy.
When they arrived,
planning a set of duties for her to do.
commanded Pollyanna to stand still so she could look at her.
In her free time
how anyone could be glad about being punished.
Aunt Polly spent the next couple of days buying her niece decent clothes and
if there were no screens on them?
I wanted all those nice things,
Nancy was waiting for her in the kitchen.

F. Prepositions

Underline the correct preposition in the sentences below.

1. She commanded Pollyanna to stand still so she could look **at / to / on** her.
2. "Never mind what your father said. Don't talk **around / about / from** him to me."
3. "Let's go to your room. Your trunk should be there **at / by / to** now."
4. A couple of minutes later Nancy found the girl kneeling **under / beside / around** her bed.
5. Because her little walk wasn't that short, she was late **from / towards / for** supper.
6. "Oh, I'm so glad I will eat **to / with / from** you."
7. She went to talk to her aunt, who sat **in / at / on** the living room, reading a book.
8. "You will read it **after / in / on** breakfast."
9. However, **at / in / to** the end she was given enough free time for her little pleasures.
10. In her free time she talked **on / at / to** Nancy, Old Tom or Timothy.

G. Adjectives

Cross out any of the adjectives that do not go with the nouns.

1. free few large **time**
2. thin little simple **pleasures**
3. daily weekly grateful **schedule**
4. decent clear pure **clothes**
5. confused puzzled complicated **look**
6. pleasurable nice good **place**
7. handsome cute beautiful **view**
8. poor sad low **girl**

Chapter 3

A. Answer the following questions about Chapter 3 using full sentences.

1. What did Pollyanna take to Mrs Snow?
2. Why wasn't Mrs Snow very hungry?
3. What did Pollyanna tell Mrs Snow to be glad about?
4. Who was John Pendleton?
5. What was the name of the homeless boy that Pollyanna wanted to help?
6. Who did Pollyanna find in Pendleton Woods?
7. What was wrong with Mr Pendleton?
8. What did Mr Pendleton want Pollyanna to do?

B. True or False

Read these sentences about the story. Decide if they are true or false.

		True	False
1.	Pollyanna made many friends in the town.		
2.	Pollyanna was frightened of Mrs Snow.		
3.	Mrs Snow stopped complaining after Pollyanna started combing her hair.		
4.	Nancy always prepared the same dish for Mrs Snow.		
5.	Aunt Polly let Pollyanna move into a nicer room.		
6.	Miss Harrington wanted Jimmy Bean to stay with them.		
7.	The Ladies' Aid was able to find a home for Jimmy.		
8.	Pollyanna was taking her dog for a walk when she found Mr Pendleton.		

9.	Mr Pendleton was irritated by Pollyanna's questions.		
10.	Pollyanna wasn't able to get into Mr Pendleton's house.		

C. Crossword

Across:

3. something that is dark and depressing
4. something used to carry things, made of strips of material woven together
9. a young person who has no parents
10. a soft food that you can see through and shakes when you move it
11. to be annoyed with something
13. easily seen or understood
14. something that you do or say because something else has happened

Down:

1. making your hair tidy by pulling a comb through it
2. to make something with wool and two long needles
3. angry and annoyed
5. a little like something; similar
6. amazingly
7. to make somebody happy by doing something or giving them what they want
8. to say that you are not happy about something
12. to bring a child into your family and act like he / she is your own

D. Collocations (part 1)

Match the words on the left to the words on the right.

playing	influence
pay	terms
never	mind
under the	attention
from God knows	nurse
on friendly	an idea
break the	ice
to come up with	where
become	for
long	acquainted

E. Collocations (part 2)

Match the collocations above with their similar meaning below.

1. to think of a new plan or possibility -
2. to have a good relationship with somebody -
3. to be able to begin talking easily with somebody -
4. acting as if you were a doctor's assistant -
5. to get to know somebody -
6. to really want something -
7. to notice what is happening around you -

8. coming from somewhere that no one knows about -
9. to be told to forget about something or not worry about something -
10. to have your opinions and actions changed by something or somebody else -

F. Simplify The Phrases

Replace the phrases in **bold** with a simpler word from the box below.

orphanage	opposed	impatiently	invalid
obliged	appetite	broth	homeless

1. "Will you go and do what I ask you to do and stop talking?" John Pendleton said **nervously and not wanting to wait**.
2. Jimmy Bean was an orphan and was living in a / an **place where children who have no parents live**.
3. Miss Harrington strongly **did not agree with and was against** the idea.
4. Mrs Snow was a / an **person who cannot move about because of their health or an accident** and was forced to stay in bed all day long.
5. "If you bring her jelly, she would wish for lamb **soup that is very thin**."
6. "My **feeling that I want to eat something** isn't that good, because I didn't sleep much last night."
7. She also somehow agreed to keep a **no place to live** dog and a cat.
8. Miss Harrington felt **that it was something she had to do** to send Mrs Snow a meal once a week.

G. Infinitives Or -ing Forms

Decide whether to use the infinitive (to + verb) or -ing form of the verbs below.

1. One day she got to know / knowing Mrs Snow.
2. People from the town were to help / helping her by sending different things.
3. She merrily took the basket and went over to see / seeing Mrs Snow.

4. She ordered the girl to open / opening the curtains so she could see her clearly.
5. Not long after that, Pollyanna was combing Mrs Snow's long black hair and to arrange / arranging it.
6. She even managed to become / becoming acquainted with John Pendleton.
7. She allowed Pollyanna to move / moving to a nicely furnished room containing all those nice things the girl longed for so much.
8. He was barking as if he wanted to show / showing her something.
9. "Will you go and do what I ask you to do and stop to talk / talking?"
10. "I did all that you wanted me to do / doing."

Chapter 4

A. The Story

Put the following events in the correct order in which they happened in Chapter 4.

- _____ Dr Chilton let Pollyanna into the room with Mr Pendleton.
- _____ Pollyanna asked her aunt if she could take some jelly to Mr Pendleton instead of Mrs Snow.
- _____ Doctor Chilton told Pollyanna not to tell her aunt that he thought she looked lovely.
- _____ Mr Pendleton and Pollyanna looked at the many things that Mr Pendleton had collected during his travels.
- _____ Mr Pendleton wanted Pollyanna to visit him more often.
- _____ Pollyanna taught Dr Chilton how to play the glad game.
- _____ Pollyanna took her aunt to the terrace and placed a red rose in her hair.
- _____ Mr Pendleton seemed angry, so Pollyanna decided to leave.

B. Multiple Choice

Choose the answer (a, b or c) which best describes the underlined words in the sentences below.

1. She went straight to the kitchen to talk to Nancy about the accident in the woods.
a) disaster b) chance c) luck
2. "What are you up to, Pollyanna?"
a) making b) doing c) looking at
3. "The broken leg will soon be healed, and then Mrs Snow can have all her jelly."
a) made better b) corrected c) damaged
4. "But he must think it is a gift from you, not me."
a) package b) present c) prize
5. She was nearly prevented from visiting him by his nurse.
a) held b) allowed c) stopped
6. Suddenly John Pendleton's face became very white and stiff with anger.
a) not moving b) not smiling c) not breathing
7. "Doctor Chilton? Here?" she gasped.
a) screamed b) spoke quietly c) breathe quickly and loudly
8. Pollyanna succeeded in convincing her aunt to let her comb and arrange her hair.
a) fooling b) lying to c) persuading
9. She also put a white shawl over Miss Harrington's shoulders.
a) large, thick coat b) large, square scarf c) large hat
10. Suddenly her aunt turned back and vanished quickly inside the house.
a) disappeared b) walked c) sat
11. "Please go to my library, and you should find a carved box there."
a) thick b) cut c) heavy

12. They spent the next few hours admiring all the treasures that Mr Pendleton brought home after years of travelling.

a) hating b) disliking c) appreciating

13. There was a story behind each one of his marvellous items.

a) wonderful b) horrible c) funny

14. "I'm lonesome, and I need you."

a) tired b) bored c) lonely

C. Word Formation

Read through the chapter again and see if you can find different forms of the words below. The types of speech are given to you in (brackets), and the first example has been done for you.

to mix (verb)	mixture (noun)
to invite (verb)	(noun)
silent (adjective)	(noun)
cheer (noun)	(adjective)
love (noun)	(adverb)
fury (noun)	(adverb)
to please (verb)	(adjective)
decision (noun)	(verb)
luck (noun)	(adverb)
horrible (adjective)	(noun)
thought (noun)	(verb)

D. Jumbled Words

These words from Chapter 4 have been jumbled up. See if you can put the letters back in order.

OOWSD

LGE

YTSOR

NSEUR

LYEPR

GFRIUE

DTIY

ZLPZEUD

AEEGR

UUNAULS

SUTEARRE

OVICE

E. Word Order

The words in these sentences have been mixed up. Put them back in the correct order so that they are understandable.

1. "love I'd come to more here often."

2. Pollyanna did asked was as she.

3. the so acted visit After was last she he puzzled strangely why.

4. "dress could let me me like this and you seen be How?"

5. reached her for garden and one of aunt's ear red in the the roses it over put Pollyanna.

6. everything talking kept She about.

7. Mr Pendleton's Pollyanna a house nice at afternoon spent .

8. "afternoon take You jelly to may him this the."

F. Find the Mistakes

Read the text below. In most of the lines there is one mistake. Write the correction on the line. The first one has been done for you. But be careful! Some lines may have no mistakes.

0. spent Pollyanna ~~spend~~ a nice afternoon at Mr Pendleton's house.

1. _____ At first she was near prevented from visiting him by his

2. _____ nurse, but luckily Doctor Chilton saw her and made the

3. _____ nurse lets her in. Mr Pendleton didn't talk much as he

4. _____ wasn't in a good mode, but Pollyanna cheered him up.

She

5. _____ kept talking about everything. She talked about the game
6. _____ and about the jelly she brought - the jelly that was from
7. _____ her, note from Aunt Polly.
8. _____ "Aunt Polly? Who is Aunt Polly?"
9. _____ "It is my ant. Miss Polly Harrington."
10. _____ "You're Polly's neice? You live with her?" he breathed
11. _____ hevily.
12. _____ "Yes. My mum was her sister, but she dyed long ago, and
13. _____ resently my father died, too. So I was sent to live with my
14. _____ aunt. She's my only famely."

G. Vocabulary

Look at the vocabulary words below from Chapters 1 - 4. Repeat the words to yourself and then see if you can put them in the correct category (noun / verb / adjective). Use a dictionary to help if you need it.

CURLS / BUN / SHOULDERS / DUTIFUL / PARTICULAR / LAMB / CURTAINS / MANAGE / ADVICE / UNPACK / SUPPER / BARREL / DOLL / USUAL / EXPECT / MARRY / ORDER / CROWD / ENTIRE

nouns	verbs	adjectives

Chapter 5

A. Questions

Answer the following questions about Chapter 5 using full sentences.

1. Who did Nancy think was once Mr Pendleton's lover?
2. What did Pollyanna call the light from the prisms?
3. What did Pollyanna discover about attending classes?
4. What did Mr Pendleton want Pollyanna to do?
5. Who did Pollyanna tell about her idea that Mr Pendleton and Miss Harrington were once lovers?
6. Why didn't Pollyanna want to live with Mr Pendleton?
7. Who had Mr Pendleton really been in love with?
8. Who did Pollyanna think could come and live with Mr Pendleton?

B. True or False

Read these sentences about the story. Decide if they are true or false.

		True	False
1.	John Pendleton became nice to Pollyanna after he was told she was Miss Harrington's niece.		
2.	Old Tom said that Miss Harrington was always strict and dutiful.		
3.	Pollyanna spent a lot of time at Mr Pendleton's house.		
4.	Pollyanna wanted to give prisms to people in the town.		
5.	Pollyanna didn't think Mr Pendleton was serious about wanting her to live with him.		
6.	Miss Harrington and John Pendleton were once lovers.		

7.	Mr Pendleton was upset that Pollyanna told Dr Chilton the he and Miss Harrington were lovers.		
8.	Pollyanna didn't like living with her aunt.		
9.	Mr Pendleton was angry that Pollyanna didn't ask her aunt about coming to live with him.		
10.	Jimmy Bean was looking for a home.		

C. Word Completion

Complete the words in the sentences from the letters given.

1. She told Nancy all about the wonderful things **h _ _ d e _** in the carved box.
2. "A **m y _ _ _ _ y** ! Oh, Miss Pollyanna, it's just like in a book!"
3. "Now listen! Mr Pendleton was Miss Harrington's **_ _ v _ r !**"
4. "Miss Harrington wasn't always the way she is, but she became like that after a **q _ _ r r _ _** with her lover."
5. He showed her many **_ s t o _ _ _ _ _ g** things.
6. Pollyanna was **d e l _ g h _ _ _** to see the 'dancing rainbow', as she called it.
7. She was **_ i _ l _ n _** to learn.
8. Pollyanna laughed, taking his words for a **j _ _ e** .
9. "It takes a woman's hand and heart, or a child's **p r e _ _ n _ _**, to make a home, Pollyanna."
10. John Pendleton immediately asked her a question without even
11. **_ _ e e _ _ n g** her first.
12. "I **a _ _ u _ e** that if your aunt isn't moving in with me, you aren't coming either?"
13. She spent a long time thinking how to **_ _ _ u s e** Mr Pendleton.
14. "Did your aunt **f _ _ _ i d** you to live with me?"
15. "I didn't ask her," the girl replied **m _ _ _ _ _ b l y** .

D. Definitions

Match the words you completed in exercise „3 Word Completion“ with their correct meanings below.

1. sadly (adverb) -
2. to order somebody not to do something (verb) -
3. to say 'no' to somebody or something (verb) -
4. to guess or think something that you are quite sure is true (verb) -
5. to say 'hello' to somebody when you meet them (verb – continuous) -
6. being in a place with somebody (noun) -
7. something funny or humorous that is said or done to trick somebody (noun) -
8. to want to do something (verb - continuous) -
9. very happy (adjective) -
10. amazing (adjective) -
11. a very bad argument (noun) -
12. to put something where it cannot be easily seen or found (verb – past participle) -
13. a thing that you cannot understand or explain (noun) -
14. a person who has a close relationship and is in love with somebody else (noun) -

E. Fill The Gaps

Fill in the gaps with the correct words from the box below.

mention	beg	obvious	interrupted	cried
remember	excited	serious	suspect	attending

1. "Pollyanna, I you're right," he surrendered.
2. "I he said he knew why you wanted to see me."
3. "I hope you didn't anything about this to anyone?"
4. "I you to ask her whether she would allow you to live with me."

5. Pollyanna opened her eyes widely at the surprise in Pendleton's voice.
6. Their conversation was by the appearance of Doctor Chilton.
7. "Aunt Polly, here?!" Mr Pendleton in horror.
8. Pollyanna seemed to be
9. "But you're not I'm Aunt Polly's," Pollyanna laughed.
10. She quickly discovered that classes was also some kind of living, not just a duty.

F. Phrasal Verbs

Match the phrasal verbs on the left with their correct meanings on the right.

make up	want
let out	become friends again
work out	release
long for	solve
win over	make somebody
calm down	solve, understand relax
talk about	convince
figure out	discuss

G. Spelling

Cross out the words below that are spelled incorrectly. The first one has been done for you.

presence * ~~presense~~ surrendered * surrendered actually *

aktually dutiful * dutyful replyd * replied surprize *

surprise whether * wether quietly * quitly immedietely

* immediately appearance * appearanse shure * sure

sunlight * sunlite

Chapter 6

A. The Story

Read the four paragraphs below, which summarise Chapter 6, and number them in the correct order (1, 2, 3 and 4).

_____ One day while visiting Mrs Snow, Pollyanna was asked to get some medicine from Dr Chilton. During the visit with Dr Chilton, Pollyanna asked him if he had ever loved somebody, but Dr Chilton didn't want to answer her.

_____ Another doctor from New York came to examine Pollyanna. While he was talking to Miss Harrington, Pollyanna overheard them say that she would never be able to walk again. Pollyanna began crying and thinking that there would never be anything to be glad about again.

_____ While walking home from school and crossing the road, Pollyanna was hit by a passing motor car. Nobody was sure exactly how bad Pollyanna was hurt, but she was not able to walk and had to stay in bed for many weeks.

_____ Mr Pendleton came to see Pollyanna and find out what was wrong. Miss Harrington told him that Pollyanna seemed to be paralysed in the legs, but Pollyanna just thought that her legs were broken and that she would be better soon if Dr Chilton came to see her.

B. Simplify the Phrases

Replace the phrases in bold with a simpler word from the box below.

handling spine prescribed internally pills pale arranged
patient heartbeat postponed throat paralysed

1. Once she asked Pollyanna to go to Doctor Chilton's office and get some **ordered by a doctor on a special piece of paper** medicine.
2. Soon there was a nurse as well to take care of a little **person who is being cared for by a doctor**.
3. Miss Polly spends all day and night with her and listens to her sound the heart makes.
4. "They said she might be hurt **inside the body**."
5. Aunt Polly couldn't say more as her **part of the body that goes from the mouth to the stomach** was tight, and she could hardly speak.
6. "I need you to take these **small round pieces of medicine that you swallow** for me."
7. "There is also an internal injury of the **long set of bones in the middle of the back**."
8. "She seems to be **permanently unable to move because of an accident** from the hips down."
9. "How is she **acting to try and control or deal with this**?"
10. "I'm very sorry, but everything has already been **planned for an exact time**, and the doctor is coming tomorrow."
11. Unfortunately the arranged meeting had to be **changed to a later time** due to a last minute telegram from New York.
12. "I want Aunt Polly!" the girl cried, **very white because of fear and shaking**.

C. Mixed Words

The words in bold have been mixed up. Put them back into their correct sentences.

1. "Can I do something to **personally** her about things she should be glad about?"
2. "She doesn't know yet, right?" Mr Pendleton asked, **rescheduled** by the news.
3. "All doctors make **condition** sometimes."
4. They **remind** she must have heard them, and Miss Polly fainted.
5. The appointment was **realised**, and the medical examination went smoothly.
6. Miss Harrington was very **weird** about this.
7. "Oh, but he cured the broken leg of Mr Pendleton. Why can't he **examine** me?"
8. "But what is her **mistakes** right now?"
9. "He came here **shocked**. I used to think they were lovers, he and Miss Polly."
10. "But I feel **strict** now. As if I couldn't move my legs."

D. Articles

Choose the correct articles (a, an, the) in these sentences.

1. "Oh yes, it's more **a / an / the** office than a home really, I suppose."
2. "But why don't you get **a / an / the** woman's heart for yourself?"
3. Soon after that, **a / the** accident happened.
4. It came as **a / an / the** shock to everyone.
5. "She doesn't treat her as **a / an / the** duty anymore."
6. Pollyanna became conscious **a / an / the** next day.
7. "You have to stay in bed for **a / an / the** couple more days."
8. She was unable to go to school for **a / an / the** next couple of days.

E. Who Said This?

Decide who said the following sentences.

1. "Yet he came to ask about our little girl."
2. "Doctor Warren has arranged a meeting with a specialist from New York."
3. "She said she is glad of having broken legs instead of being a lifelong invalid like Mrs Snow."
4. "Is this your home, doctor?"
5. "Never mind, my dear, never mind. Don't worry about others."
6. "Is she badly hurt?"
7. "The glad game? Yes, I do know what this is."
8. "All doctors make mistakes sometimes. Just don't think about it anymore."
9. "You don't mean the child will never walk again!"
10. "I wonder if you know how fond of Pollyanna I am."

F. Contractions

Form contractions (is not – isn't; he is – he's) from the list of words below.

1. it is -
2. were not -
3. do not -
4. can not -
5. she is -
6. what is -
7. could not -
8. I am -
9. we are -
10. does not -
11. would not -
12. did not -

G. Crossword

Across:

1. harm or hurt done to somebody or part of the body
6. to come closer to somebody or something
9. to make somebody healthy again
11. wanting to know or learn as much as you can
13. motor car
14. confused; not able to understand something

Down:

2. to help somebody who is in trouble
3. to say that somebody or something is responsible for something bad that has happened
4. liking something or somebody very much
5. to be in a state of sleep after an accident
7. to say that you do not agree with something

8. to think or believe that something is possible
9. the state that something or somebody is in
10. a dark black and blue mark on the skin that appears after you are hit very hard
12. to become unconscious; very weak

Chapter 7

A. Questions

Answer the following questions about Chapter 7 using full sentences.

1. Why didn't Pollyanna tell her aunt about the glad game?
2. Who told Miss Harrington about the glad game?
3. Why couldn't Dr Chilton speak to Miss Harrington about examining Pollyanna?
4. Who overhear the conversation between Dr Chilton and John Pendleton?
5. What did Pollyanna find out when Dr Chilton came to visit her?
6. What happened after the examination?
7. How many steps did Pollyanna say she took the day she wrote the letter?
8. Why was Pollyanna happy about her accident?

B. True or False

Read these sentences about the story. Decide if they are true or false.

		True	False
1.	The whole town knew about Pollyanna's accident.		
2.	Mr Pendleton was going to adopt Jimmy Bean.		

3.	Pollyanna stopped talking when her aunt started asking about the glad game.		
4.	Pollyanna's mother taught her how to play the glad game.		
5.	The accident helped Nancy play the glad game with Pollyanna.		
6.	Dr Chilton knew a possible way to make Pollyanna walk again.		
7.	Jimmy Bean wanted to talk only to Pollyanna.		
8.	Miss Harrington wanted to talk to Dr Warren before Dr Chilton came to examine Pollyanna.		
9.	After two months at the hospital, Pollyanna was able to walk again.		
10.	Polly Harrington and Dr Chilton were married at the hospital.		

C. Word Completion

Complete the words in the sentences from the letters given.

1. Soon the whole town knew about the accident and how s _ _ i _ _ s it was.
2. Miss Polly was _ _ t _ _ i s h _ _ by the number of people who knew her niece.
3. Nancy b _ _ _ t into tears.
4. "It means that everyone who had the _ l _ _ s i _ _ of knowing her is coming now to give her a reason to be glad."
5. She couldn't tell you about it without m _ _ t i o _ i n g her father.
6. "I've come to you because you're the only person in town who has some r e l a _ _ _ _ s with Polly Harrington."
7. Jimmy _ _ _ _ h _ a r _ the conversation and ran towards the Harrington house.
8. "Doctor Chilton is here _ _ _ e _ _ _ l l y for you."

9. Pollyanna was told that she would spend some time under the
c o n _ t _ _ t care of some of the best doctors around.
10. "I'm so happy that my accident c a u _ _ _ you and Doctor Chilton
to be back together."

D. Definitions

Match the words you completed in exercise „3 Word Completion“
with their correct meanings below.

1. continuous; non-stop (adjective) -
2. to start doing something suddenly (verb) -
3. for a particular reason (adjective) -
4. to make something happen (verb – past tense) -
5. bad; very important (adjective) -
6. to listen to something that other people are talking about (verb
– past tense) -
7. to talk about something (verb - continuous) -
8. the way that people behave or feel towards each other (noun) -
9. amazed; shocked (adjective) -
10. a thing that you are grateful for or that brings you happiness (noun)
-

E. Word Match

Match the words on the left with a word on the right that has the
opposite meaning.

wonderful	horrible
special	send
heavily	normal
allow	hurt
help	forbid
receive	answering
questioning	lightly
teach	learn

F. Find the Mistakes

Read the text below. In most of the lines there is one mistake. Write
the correction on the line. The first one has been done for you. But
be careful! Some lines may have no mistakes.

0. sure "Are you ~~shure~~ you wanted to talk to me? Not to
1. _____ Pollyanna?" Polly Harrington asked Jimmy.
2. _____ "Miss Harrington, I know it's bad what I have dun, but
it's
3. _____ for Pollyanna. And I would do anythin for her. I know
you
4. _____ would too. Well, the windoe was open, and I heard some
5. _____ parts of the conversation and, although I didn't
understand
6. _____ all of it, I know that Doctor Chilton nedes to see
Pollyanna.
7. _____ I know that you won't let him, but it may allow her to
walk
8. _____ again. He knows sombody who could help her;
somebody
9. _____ who could cure her."
10. _____ Polly Harrington began brething heavily and shaking
her head.
11. _____ "Ok, Jimmy. You may go home now. I will let him see
and
12. _____ ecsamine Pollyanna. I just have to talk to Doctor
Warren first."

G. Vocabulary

Look at the vocabulary words below from Chapters 5 - 7. Repeat the words to yourself and then see if you can put them in the correct category (noun / verb / adjective). Use a dictionary to help if you need it.

SHAKE / EXAMINATION / SHOUT / STEPS / MESSAGE /
OFFICE / THOUGHTS / CROSS / TREAT / CONSCIOUS /
ORDERS / TRUE / LIFELONG / INVITE / REMIND / NIECE
/ WHOLE / SUGGEST / STRING / HOPE / EXCITED /
SURRENDER

nouns	verbs	adjectives

Key

Chapter 1

A. Questions

1. Miss Harrington was in a hurry because her niece was coming to live with her.
2. Her niece was coming to live with her because her father had died and she had no one else.
3. Old Tom was a gardener who had worked for the Harrington family for over thirty years.
4. Polly was fifteen when her sister got married.
5. Nancy opened the windows in the room because it was hot and she wanted to let some fresh air in.
6. Nancy and Timothy went to get Pollyanna at the station.
7. Pollyanna thought that Nancy was her aunt.
8. Pollyanna was excited because she thought that she would have nice things in her room.

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

C. Multiple Choice

1. b 2. a 3. a 4. b 5. c 6. b 7. b 8. a 9. c 10. c

D. Fill The Gaps

1. calm 2. inhuman 3. lonely 4. poorly 5. straw 6. slender 7. freckled
8. poor

E. Collocations

on the fresh a sharp a cold an open to raise	spot air voice tone of voice heart a child
---	---

F. Collocations

1. to raise a child
2. on the spot
3. a sharp voice
4. a cold tone of voice
5. an open heart
6. fresh air

G. Word Puzzle

Chapter 2

A. The Story

____ 3 ____ Pollyanna was glad to eat with Nancy, and then she began talking about a game she used to play with her father. The idea of the game was to find something good in any thing that happened in life.

____ 2 ____ Nancy came into the room and tried to make her feel better, but could think of nothing. Soon after Pollyanna had finished unpacking, she left the house to look around the town. Her aunt became angry because she was late for supper, and she punished Pollyanna by making her eat in the kitchen with Nancy.

____ 1 ____ Pollyanna was very excited when she met her aunt, but Aunt Polly didn't really care for the girl's excitement. After Pollyanna had gone to her new room to unpack, she began crying because she had expected nicer things in the room.

____ 4 ____ One morning after noticing a fly in the house, Aunt Polly began telling Pollyanna about her duties. Pollyanna had a lot to do, but she was given enough free time to enjoy life and even teach others how to play her 'glad game'.

B. Word Completion

1. hugging 2. behaviour 3. interrupted 4. obediently 5. kneeling 6. explore
7. worried 8. crutches 9. habit 10. punished 11. health 12. brochure
13. schedule 14. proper

C. Definitions

1. proper 2. brochure 3. punished 4. crutches 5. explore 6. obediently
7. behaviour 8. hugging 9. interrupted 10. kneeling 11. worried 12. habit
13. health 14. schedule

D. Word Match

ungrateful	thankful
disappointed	pleased
glad	unhappy
splendid	terrible
confused	understanding
extraordinary	normal
terrified	relaxed
merrily	sadly

E. Match The Sentences

In her free time she talked to Nancy, Old Tom or Timothy.

Aunt Polly spent the next couple of days buying her niece decent clothes and planning a set of duties for her to do.

Didn't you remember that your duty was not to open the windows if there were no screens on them?

She couldn't understand how anyone could be glad about being punished.

When she came back, Nancy was waiting for her in the kitchen.

I wanted all those nice things, and I wasn't glad for having a home and Aunt Polly.

Miss Harrington was terrified by such behaviour and commanded Pollyanna to stand still so she could look at her.

When they arrived, Miss Polly didn't even rise from the chair to meet her niece.

F. Prepositions

1. at 2. about 3. by 4. beside 5. for 6. with 7. in 8. after 9. in 10. to

G. Adjectives

1. free ~~few~~ large time
2. ~~thin~~ little simple pleasures
3. daily weekly ~~grateful~~ schedule

4. decent ~~clear~~ pure clothes
5. confused puzzled ~~complicated~~ look
6. ~~pleasureful~~ nice good place
7. ~~handsome~~ ~~cute~~ beautiful view
8. poor sad ~~low~~ girl

Chapter 3

A. Questions

1. Pollyanna took some calf's-foot jelly to Mrs Snow.
2. Mrs Snow wasn't very hungry because she hadn't slept much.
3. Pollyanna told Mrs Snow to be happy that other people could come and visit her.
4. John Pendleton was a strange and quiet rich man who never spoke to anybody.
5. Jimmy Bean was the name of the homeless boy that Pollyanna wanted to help.
6. Pollyanna found John Pendleton in the woods.
7. Mr Pendleton had a broken leg.
8. Mr Pendleton wanted Pollyanna to go back to his house and call Dr Chilton.

B. True Or False

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

C. Crossword

D. Collocations (part 1)

playing nurse
pay attention
never mind
under the influence
from God knows where
on friendly terms
break the ice
to come up with an idea
become acquainted
long for

E. Collocations (part 2)

1. to come up with an idea
2. on friendly terms
3. break the ice
4. playing nurse
5. become acquainted
6. long for
7. pay attention
8. from God knows where
9. never mind
10. under the influence

F. Simplify The Phrases

- 1) impatiently 2) orphanage 3) opposed 4) invalid 5) broth
6) appetite 7) homeless 8) obliged

G. Infinitives Or -ing Forms

1. to know 2. helping 3. to see 4. to open 5. arranging
6. to become 7. to move 8. to show 9. talking 10. to do

Chapter 4

A. The Story

- ___2___ Dr Chilton let Pollyanna into the room with Mr Pendleton.
- ___1___ Pollyanna asked her aunt if she could take some jelly to Mr Pendleton instead of Mrs Snow.
- ___6___ Doctor Chilton told Pollyanna not to tell her aunt that he thought she looked lovely.
- ___7___ Mr Pendleton and Pollyanna looked at the many things that Mr Pendleton had collected during his travels.
- ___8___ Mr Pendleton wanted Pollyanna to visit him more often.
- ___4___ Pollyanna taught Dr Chilton how to play the glad game.
- ___5___ Pollyanna took her aunt to the terrace and placed a red rose in her hair.
- ___3___ Mr Pendleton seemed angry, so Pollyanna decided to leave.

B. Multiple Choice

1. a 2. b 3. a 4. b 5. c 6. a 7. c 8. c 9. b 10. a 11. b 12. c 13. a 14. c

C. Word Formation

to invite (verb)	invitation (noun)
silent (adjective)	silence (noun)
cheer (noun)	cheerful (adjective)
love (noun)	lovely (adverb)
fury (noun)	furiously (adverb)
to please (verb)	pleasant (adjective)
decision (noun)	to decide (verb)
luck (noun)	luckily (adverb)
horrible (adjective)	horror (noun)
thought (noun)	to think (verb)

D. Jumbled Words

WOODS
LEG
STORY
NURSE
REPLY
FIGURE
TIDY

PUZZLED

AGREE

UNUSUAL

TREASURE

VOICE

E. Word Order

1. "I'd love to come here more often."
2. Pollyanna did as she was asked.
3. After the last visit she was puzzled why he acted so strangely.
4. "How could you dress me like this and let me be seen?"
5. Pollyanna reached for one of the red roses in the garden and put it over her aunt's ear.
6. She kept talking about everything.
7. Pollyanna spent a nice afternoon at Mr Pendleton's house.
8. "You may take the jelly to him this afternoon."

F. Find the Mistakes

0. ___spent___ Pollyanna ~~spend~~ a nice afternoon at Mr Pendleton's house.
1. ___nearly___ At first she was ~~near~~ prevented from visiting him by his
2. _____ nurse, but luckily Doctor Chilton saw her and made the
3. ___let___ nurse ~~lets~~ her in. Mr Pendleton didn't talk much as he
4. ___mood___ wasn't in a good ~~mode~~, but Pollyanna cheered him up. She
5. ___kept___ ~~keapt~~ talking about everything. She talked about the game
6. ___jelly___ and about the ~~jelley~~ she brought - the jelly that was from
7. ___not___ her, ~~note~~ from Aunt Polly.
8. _____ "Aunt Polly? Who is Aunt Polly?"
19. ___aunt___ "It is my ~~ant~~. Miss Polly Harrington."
10. ___niece___ "You're Polly's ~~neice~~? You live with her?" he breathed
11. ___heavily___ ~~hevily~~.
12. ___died___ "Yes. My mum was her sister, but she ~~dyed~~ long ago, and
13. ___recently___ ~~resently~~ my father died, too. So I was sent to live with my
14. _____ aunt. She's my only family."

G. Vocabulary

nouns	verbs	adjectives
verbs adjectives curls bun shoulders lamb curtains advice supper barrel doll crowd	manage unpack expect marry order	dutiful particular usual entire

Chapter 5

A. Questions

1. Nancy thought that Miss Harrington was once Mr Pendleton's lover.
2. Pollyanna called the light from the prisms 'dancing rainbows'.
3. Pollyanna discovered that attending classes was also living and not just a duty.
4. Mr Pendleton wanted Pollyanna to come and live with him.
5. Pollyanna told Dr Chilton about her idea that Mr Pendleton and Miss Harrington were once lovers.
6. She didn't want to live with Mr Pendleton because she was Aunt Polly's.
7. Mr Pendleton had really been in love with Pollyanna's mother.
8. Pollyanna thought that Jimmy Bean could come and live with Mr Pendleton.

B. True or False

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

C. Word Completion

1. hidden 2. mystery 3. lover 4. quarrel 5. astonishing 6. delighted
7. willing 8. joke 9. presence 10. greeting 11. assume 12. refuse
13. forbid 14. miserably

D. Definitions

1. miserably 2. forbid 3. refuse 4. assume 5. greeting 6. presence
7. joke 8. willing 9. delighted 10. astonishing 11. quarrel
12. hidden 13. mystery 14. lover

E. Fill The Gaps

1. suspect 2. remember 3. mention 4. beg 5. obvious
6. interrupted 7. cried 8. excited 9. serious 10. attending

F. Phrasal Verbs

make up let out work out long for win over calm down talk about figure out	become friends again release solve want convince make somebody relax discuss solve, understand
---	---

G. Spelling

surrendered * ~~surrenderd~~ actually * ~~aktually~~ dutiful * ~~dutyful~~
replied * ~~replied~~ surprise * ~~surprize~~ whether * ~~wether~~ quietly * ~~quilty~~
immediatly * ~~immediatly~~ appearance * ~~appearanse~~ shure * ~~sure~~
sunlight * ~~sunlite~~

Chapter 6

A. The Story

_____1_____ One day while visiting Mrs Snow, Pollyanna was asked to get some medicine from Dr Chilton. During the visit with Dr Chilton, Pollyanna asked him if he had ever loved somebody, but Dr Chilton didn't want to answer her.

_____4_____ Another doctor from New York came to examine Pollyanna. While he was talking to Miss Harrington, Pollyanna overheard them say that she would never be able to walk again. Pollyanna began crying and thinking that there would never be anything to be glad about again.

_____2_____ While walking home from school and crossing the road, Pollyanna was hit by a passing motor car. Nobody was sure exactly how bad Pollyanna was hurt, but she was not able to walk and had to stay in bed for many weeks.

_____3_____ Mr Pendleton came to see Pollyanna and find out what was wrong. Miss Harrington told him that Pollyanna seemed to be paralysed in the legs, but Pollyanna just thought that her legs were broken and that she would be better soon if Dr Chilton came to see her.

B. Simplify The Phrases

1. prescribed 2. patient 3. heartbeat 4. internally 5. throat 6. pills 7. spine
8. paralysed 9. handling 10. arranged 11. postponed 12. pale

C. Mixed Words

1. "Can I do something to remind her about things she should be glad about?"
2. "She doesn't know yet, right?" Mr Pendleton asked, shocked by the news.
3. "All doctors make mistakes sometimes."
4. They realised she must have heard them, and Miss Polly fainted.
5. The appointment was rescheduled, and the medical examination went smoothly.
6. Miss Harrington was very strict about this.
7. "Oh, but he cured the broken leg of Mr Pendleton. Why can't he examine me?"
8. "But what is her condition right now?"
9. "He came here personally. I used to think they were lovers, he and Miss Polly."
10. "But I feel weird now. As if I couldn't move my legs."

D. Articles

1. an 2. a 3. the 4. a 5. a 6. the 7. a 8. the

E. Who Said This?

1. Nancy 2. Miss Harrington 3. Miss Harrington 4. Pollyanna
5. Dr Chilton 6. Old Tom 7. Mr Pendleton 8. the nurse
9. Miss Harrington 10. Mr Pendleton

F. Contractions

1. it's 2. weren't 3. don't 4. can't 5. she's 6. what's 7. couldn't
8. I'm 9. we're 10. doesn't 11. wouldn't 12. didn't

G. Crossword

C. Word Completion

1. serious 2. astonished 3. burst 4. blessing 5. mentioning
6. relations 7. overheard 8. especially 9. constant 10. caused

D. Definitions

1. constant 2. burst 3. especially 4. caused 5. serious 6. overheard
7. mentioning 8. relations 9. astonished 10. blessing

E. Word Match

wonderful	horrible
special	normal
heavily	lightly
allow	forbid
help	hurt
receive	send
questioning	answering
teach	learn

F. Find the Mistakes

0. sure "Are you shure you wanted to talk to me? Not to
1. Pollyanna?" Polly Harrington asked Jimmy.
2. done "Miss Harrington, I know it's bad what I have dun, but it's
3. anything for Pollyanna. And I would do anythin for her. I know you
4. window would too. Well, the windoe was open, and I heard some
5. conversation parts of the conversation and, although I didn't understand
6. needs all of it, I know that Doctor Chilton nedes to see Pollyanna.
7. I know that you won't let him, but it may allow her to walk
8. somebody again. He knows sombody who could help her; somebody
9. who could cure her."
10. breathing Polly Harrington began brething heavily and shaking her head.
11. "Ok, Jimmy. You may go home now. I will let him see and
12. examine ecsamine Pollyanna. I just have to talk to Doctor Warren first."

G Vocabulary

nouns	verbs	adjectives
examination	shake	conscious
steps	shout	true
message	cross	lifelong
office	treat	whole
thoughts	invite	excited
orders	remind	
niece	suggest	
string	hope	
	surrender	

