

UNIT 7 CHAPTER 2

LITTLE TIGER, BIG TIGER**TEXT BASED QUESTIONS****Objective Answer Type Questions**

- 1- Read the lines from the chapter and answer the questions that follow.
But, there came a year when the small tiger cub was a full grown tiger. He walked for miles alone, hunting for game at night.

(i) Who became a full grown tiger?

(ii) With whom does the tiger walk?

(iii) When did the tiger use to hunt?

(iv) What does the word 'game' mean?

(v) The opposite of 'alone' is

- 2- Choose the correct option.

(i) When the Langur monkey saw the Mother Tiger he

(a) Kept quiet ☐

(b) called a loud, harsh call ☐

(c) cried ☐

(d) made fun of the mother tiger ☐

(ii) The tiger cub used to

(a) bite his mother ☐

(b) fight with his mother ☐

(c) pounce on his mother's tail ☐

(d) dance with his mother ☐

(iii) The mother tiger liked to

(a) roar ☐ (b) grunt ☐

(c) read ☐ (d) write ☐

(iv) Where did the mother tiger and her small tiger cub live?

(a) near a river ☐ (b) near a forest ☐

(c) near a mountain ☐ (d) near a sea ☐

(v) What did the mother tiger hunt when the sky was dark?

(a) sheep and goats ☐

(b) deer and pigs ☐

(c) fish and frogs ☐

(d) donkeys and horses ☐

(vi) What did the tiger cub catch one night?

(a) a deer ☐ (b) a pig ☐

(c) a frog ☐ (d) a cat ☐

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

(i) The mother tiger hunted in day time. ☐

(ii) The mother tiger did not hunt every night. ☐

(iii) The tiger cub wanted to stay with his mother at night. ☐

(iv) The tiger cub always stayed with his mother. ☐

(v) Deer warned the other animals. ☐

(vi) The tiger cub chased a frog. ☐

(vii) The tiger cub liked to roar.

☐

(viii) The tiger cub was happy to see the other big tiger.

☐

Very Short Answer Type Questions

1- What did the mother tiger do when the sky was dark?

2- What did Sambhar deer and Kakar deer do when they heard Langur monkey's call?

3- How did mother tiger call her cub when he went too far?

4- Where did the mother tiger and her cub live?

5- Who did the tiger cub chase?

Short Answer Type Questions

1- What happened when the Langur monkey made a loud call?

2- Why did the mother tiger wait when the moon was bright?

3- What happened when the Mother Tiger slept one night?

4- Why did the mother tiger roar?

5- What did the mother tiger do when the sky was dark?

6- What did the mother tiger hunt for?

7- What did the langur monkey do when he saw the mother tiger?

8- What happened to the little tiger cub when he chased the frog?

9- Fill in the blanks.

pounced, warned, shady, deer, frog, pig, river

- (i) The mother tiger and her cub lived near a in a
jungle.
- (ii) The mother tiger hunted for and
- (iii) Langur monkey the other animals.

- (iv) The tiger cub on the mother tiger's tail.
- (v) The tiger cub chased a

LANGUAGE BASED QUESTIONS

- 1- The words in the following sentences are jumbled. Rearrange them to make the sentences meaningful.

- (i) roar/cub/liked/tiger/also/to/the

- (ii) moon/shining/is/bright/the

- (iii) plays/kitten/Ravi/his/with/in/evening/the

- 2- Words Game : Can you place these letters in their right order to form the names of animals?

e.g.

e.g.

atc - cat

- (i) s e m o u

- (ii) r e s o h

- (iii) o i n l

- (iv) p e s h e

- (v) r e d e

- (vi) l u b l

- (vii) g i t e r

- (viii) f o l w
- (ix) c k d u
- (x) o a t g
- (xi) s p d e r i
- (xii) b b r a i t

3- Match the animals with their young ones.

- | | |
|-------|----------|
| horse | kitten |
| dog | calf |
| cat | colt |
| cow | puppy |
| pig | cub |
| tiger | piglet |
| sheep | kid |
| goat | duckling |
| duck | lamb |

4- Write the rhyming words for the following words.

- | | |
|-----------------------|----------------------|
| (i) s e m o u | (ii) s e m o u |
| (iii) r e s o h | (iv) r e s o h |
| (v) o i n l | (vi) o i n l |

- 5- The animals/birds in Column A have to reach their homes in Column B. Find out where they live.

Column A	Column B
A bee	burrow
An ant	web
A duck	nest
A tiger	lives in a den
A rabbit	hive
A spider	pond
A sparrow	ant hill

Now write six sentences from the above pictures. One has been done for you.

(i) A tiger lives in a den.

(ii)

(iii)

(iv)

(v)

(vi)

- 6- Look at the pictures and read the clues. Then complete this crossword puzzle.
The first clue is done for you.

- (i) I give wool
(ii) I lay eggs
(iii) I give you milk
(iv) I carry loads
(v) I neigh
(vi) I am man's best friend
(vii) I live in a sty
(viii) I bleat
(ix) I am the Ship of the Desert
- 7- Use these words in sentences of your own.

- (i) shady
- (ii) hunted
- (iii) harsh
- (iv) bellowed
- (v) fowl

- (vi) pheasant
- (vii) twitched
- (viii) pounced
- (ix) grunt
- (x) glistened
- (xi) frightened
- (xii) roar
- (xiii) afraid

8- Pick out the names of wild animals and domestic animals and put them in the right columns.

goat, sheep, cow, cheetah, jackal, lion, fox, bear, buffalo

Wild animals

Domestic animals

.....
.....
.....
.....
.....

.....
.....
.....
.....
.....

9- Name the following groups of animals.

(i)

a of lions

(ii)

a of puppies

(iii)

a of geese

(iv)

a of elephants

(v)

a of sheep

(i) a of lions

(ii) a of puppies

(iii) a of geese

(iv) a of elephants

(v) a of sheep

10- Complete the sentences using the verbs given below.

bought, yawned, solved, wanted, broke, gave, prepared, enjoyed

(i) My uncle a pair of jeans.

(ii) Aunt Pushpa us a video game.

(iii) My little brother his toy rocket.

- (iv) Mary and I to go to the market.
- (v) We the problem in the class.
- (vi) I my vacation in Delhi.
- (vii) The sleepy boy in the cinema.
- (viii) The cook a feast.