

The Adventures of Tom Sawyer

Photocopiable

While reading

Chapters 1–3

1 Finish the words with e or a.

Example: b_c_us_ – b e c a u s e

a t_ach_r	g n_w
b m_dicin_	h n_v_r
c adv_ntur_	i m_ _t
d f_nc _	j _unt
e _nsw_r	k fri_nd
f sl_ _p	l _lw_ys

2 Finish the sentences.

- Tom can't play with his friends because
- Ben gave Tom some food because
- Tom wanted to walk with Becky because
- Tom didn't drink the medicine because
- Becky didn't go to school because

Chapters 4–8

3 Answer the questions.

- How did Tom, Joe and Huck cross the river?
- Was the teacher's book for children?
- Why was the teacher angry?
- What did Becky do in the summer vacation?
- Why were the people at the trial surprised?

4 Finish with the right word.

talk for trial bed tore dig day

- The boys can play all by the river.
- Tom went into his bedroom and under his
- Becky wanted to to Tom.
- Becky the teacher's book.
- Tom and Huck listened for two days at the
- Injun Joe began to with a knife.
- A lot of men looked Tom and Becky in the cave.

Chapters 9–13

5 Are these sentences right (✓) or wrong (X)?

- Huck goes on Becky's adventure. ☐
- Huck likes Mrs. Douglas. ☐
- Becky sleeps at Sue Harper's house. ☐
- Tom goes to live with Mrs. Douglas. ☐
- Tom helps Becky in the cave. ☐
- Tom and Huck go back to the cave. ☐
- Becky and Tom are in the cave for five days. ☐
- Mr. Jones helps Mrs. Douglas. ☐

6 Underline the wrong word and put the right one.

- Injun Joe wanted to help Mrs. Douglas.
- Becky didn't want to talk in the cave.
- Tom found a big door in the cave.
- After his adventure, Tom visited Becky and talked to her mother.
- Tom and Huck put on new shirts and hats.

After reading

7 Look at the pictures in the book. Write the name of one thing you can see. You have the first letter of the word.

- (p. 1) h.....
- (p. 4) g.....
- (p. 7) s.....
- (p. 10) t.....
- (p. 14) w.....

8 Write in your notebook.

Tom and Huck have a new adventure. Where do they go? Who do they go with? What things do they do? Are they afraid? How many days are they away from home? How do they get home?

The Adventures of Tom Sawyer

Photocopiable

1 Are these sentences right (✓) or wrong (X)?

- a Tom's mother and father are dead. ☐
- b Becky isn't very beautiful. ☐
- c Muff Potter kills the doctor. ☐
- d Aunt Polly loves Tom. ☐
- e Huck likes school. ☐
- f Tom doesn't like talking about his adventures. ☐
- g Huck and Tom give Muff Potter some food. ☐
- h There is an old house near Mrs. Douglas's house. ☐

2 Answer the questions.

- a Does Becky live with her family?
.....
- b What did Tom do with the medicine?
.....
- c Who does Tom love?
.....
- d Who killed the doctor?
.....
- e Where did Injun Joe find the box of money?
.....
- f Did Huck help Mrs. Douglas?
.....
- g Does Mr. Jones like Huck?
.....
- h Was the cave dark?
.....

3 Put a name on the left with a sentence on the right.

A	B
a Joe Harper	1 goes to the cave with his sons.
b Becky	2 takes the treasure to the cave.
c Huck	3 sends Tom to school.
d Aunt Polly	4 tears a book.
e Mrs. Douglas	5 is angry about a book.
f Mr. Jones	6 doesn't like washing every day.
g Injun Joe	7 wants to give Huck a home.
h Teacher	8 runs away from school with Tom and Huck.

4 Finish the words with e or a.

riv_r	thr__
walk_d	h_ppy
w_nt	_ngry
bo_ts	_dv_ntur_
w_t_r	tr__sure
c_v_	_nsw_r_d
tod_y	plac_

5 Circle the right word or words.

- a Becky and her *mother / friends* went on a boat.
- b Huck *listened to / walked to* the men when they talk.
- c Tom and Becky were in a *house / cave* for three days.
- d Ben painted the *house / fence*.
- e Mrs. Douglas is a *good / bad* woman.
- f Muff Potter *went / didn't go* to the graveyard.
- g Huck *wanted / didn't want* to be Tom's friend.

6 Finish the sentences to do the puzzle.

→					A	_	_	_		
→					D	_	_	_		
→					V	_	_			
→					E					
→					N	_	_	_	_	
→					T	_	_	_	_	_
→					U	_	_	_		
→					R					
→					E	_	_			

- a Tom loved his Polly.
- b "We didn't see them because it was"
- c Tom in a house.
- d Tom was afraid in the cave and he made a
.....
- e Huck and Tom went to the graveyard at
.....
- f The day before Sunday is
- g The children went to on Sunday.
- h I drink and eat food.
- i "Let's at eleven o'clock to have a good
adventure."