Scoil Phádraig NS Craanford NS Class Novels

 Charlotte’s Web by E.B. White
Chapter One: Before Breakfast
1. Why did Fern yell at her mother?
2. What did her Dad carry out to the hoghouse?
3. How did her Dad say that she could raise the little pig?
4. Why were Fern’s eyes red?

5. What did Avery have when he came into the room?

6. Why did Fern blush after she had answered the teacher’s question?

7. What name did Fern give to her new pet?
Chapter Two: Wilbur
1. What tasks did Fern love to do for Wilbur?

2. Where in the house did Wilbur live at first?

3. What did Mr. Arable make for Wilbur outside?

4. When did he move outdoors?

5. Where would Fern put Wilbur if he got tired walking?

6. What did Mr. Arable say would have to happen to Wilbur when he was five weeks old?

7. Who bought Wilbur from Fern?

Chapter Three: Escape
1. What did the barn mostly smell of?

2. How was Mr. Zuckerman related to Fern?

3. What did Fern use to sit on?

4. How did the barn animals come to trust her?

5. What information did the goose pass on to Wilbur?

6. Did Wilbur enjoy his new found freedom?

7. How did Mr. Zuckerman coax Wilbur back into the pen?

Chapter Four: The Loneliness
1. Where did Templeton live?

2. What did Wilbur want more than food?

3. What did Wilbur ask the goose, lamb and rat?

4. What had Templeton made all over the Zuckerman’s farm?

5. Why did Wilbur throw himself down in the manure and sob?

6. What did Lurvy force Wilbur to swallow?

7. What sound did Wilbur hear in the darkness that evening?

Chapter Five: Charlotte
1. Why didn’t Wilbur sleep well that night?

2. What did the voice say to Wilbur in his dream?

3. How did Charlotte explain the word “salutations”?

4. How is Charlotte described in a physical sense at first?

5. What did charlotte say to Wilbur about his meals?

6. How was Charlotte underneath her bold and cruel exterior?

7. In your opinion, how did Wilbur feel about Charlotte initially?

Chapter Six: Summer Days
1. How often did Fern visit the barn, now that summer had arrived?

2. How did the animals treat Fern?

3. What work was Mr. Zuckerman doing on the farm?

4. What did the goose and gander give to Templeton?

5. What kind of bomb did Charlotte call the rotten egg?

6. Where did Templeton disappear with his gift?

7. Is the rat described in a good way in this chapter?

Chapter Seven: The Bad News

1. How were Charlotte and Wilbur getting along?

2. What opinion did everyone on the farm have about flies?

3. How was Wilbur changing as he got older?

4. What information did the old sheep give to Wilbur?

5. What was Wilbur going to be turned into?

6. Why did Wilbur race up and down and scream?

7. What promise did Charlotte make to Wilbur?

Chapter Eight: A Talk at Home
1. Who was at the breakfast table?

2. Where was Fern’s Brother Avery?

3. What news did Fern tell her parents?

4. Why did Mrs. Arable gaze at Fern with a queer, worried look?

5. What did Fern have to get ready for?

6. What did Fern’s dad say about her when the parents chatted?

7. Who did the Mam say that she would talk to about Fern?

Chapter Nine: Wilbur’s Boast
1. When did Charlotte like to do her weaving on her web?

2. What comment did Wilbur make about Charlotte’s legs?

3. How did Wilbur try to copy Charlotte

4. What did Wilbur get from Templeton?

5. Where did Wilbur climb to make a jump?

6. What had he forgotten to do with the string?

7. How did the lamb hurt Wilbur’s feelings?

8. What was Charlotte working on to save Wilbur?

9. When does Charlotte do her “thinking”?
Chapter Ten: An Explosion
1. What was Charlotte waiting for?

2. What did she say about fooling humans?

3. What had Avery caught outside?

4. What did Mr. Zuckerman have in the barn that Fern and Avery went to play on?

5. What did Avery want to do with Charlotte?

6. What did Avery squash when he fell on the trough?

7. How did Lurvy get rid of the bad smell?
Chapter Eleven: The Miracle
1. Why was Lurvy surprised when he saw the web?

2. What did he say to himself?

3. What did Mr. Zuckerman say to his wife about Wilbur?

4. Where did Mr. Zuckerman drive?

5. Did people find out about the writing on Charlotte’s web?

6. How was Avery punished for trying to hit Charlotte?

7. How did the farmwork suffer due to entertaining all the visitors?

Chapter Twelve: A Meeting
1. Where did Charlotte call the animals together?

2. Who was missing?

3. What suggestions did Charlotte look for?

4. Who came up with the chosen word?

5. How did the old sheep think that the rat could help?

6. How did the sheep convince the rat to help?

7. What compliment did Charlotte pay to Wilbur?

Chapter Thirteen: Good Progress
1. Why did Charlotte use dry thread for the new word?

2. Why did she decide to do double lines for the letters?

3. Where had Mr. Zuckerman decide to bring Wilbur on September 6th?

4. Which word did Charlotte choose from the soap flake package?

5. Who did Charlotte tell a story about to Wilbur?

6. What type of song did Charlotte sing?

7. How does Charlotte describe her cousins?

Chapter Fourteen: Dr. Dorian
1. What chore was Fern doing this Saturday morning?

2. What did Mrs. Arable hope that Fern would do?

3. Why did Mrs. Arable decide to go to Dr. Dorian?

4. What did Dr. Dorian think of a spider’s web?

5. Was Dr. Dorian worried about Fern?

6. What did he say about paying attention?

7. How did Mrs. Arable feel after her chat with the doctor?

Chapter Fifteen: The Crickets
1. Which season was coming to an end?

2. What worry did some of his barn friends have about Wilbur?

3. What was Wilbur’s bad dream?

4. What journey did Wilbur ask Charlotte to make?

5. What work did Charlotte have to do?

6. What had Charlotte made?

7. What word did Charlotte use to describe herself?

Chapter Sixteen: Off to the Fair

1. What did Avery dream about on the night before the Fair?

2. How was the weather on the day of the fair?

3. What did Lurvy put into Wilbur’s crate?

4. How did Mrs. Arable say that she was going to wash Wilbur?

5. Why did Charlotte decide to go to the fair?

6. Why did she ask Templeton to go to the fair also?

7. How did Charlotte convince the rat to go?
8. What happened to the truck?

9. Where did Charlotte hide?

Chapter Seventeen: Uncle
1. What did the children ask their uncle for?

2. What did their parents decide to let the children do?

3. What did Mr. Zuckerman particularly want to look at?

4. What did Charlotte see in the pigpen next to Wilbur?

5. How was Charlotte feeling?

6. How did the children look after their time going around the fair?

7. How did Lurvy cool everyone down?

Chapter Eighteen: The Cool of the Evening
1. What did Templeton decide to do?

2. What did he bring back to Charlotte?

3. Why didn’t Wilbur feel lonely as the family went home for the night?

4. What does Wilbur ask Charlotte about Mr. Zuckerman?

5. What did Wilbur ask Charlotte about what she was making during the night?

6. Did Fern enjoy that day at the fair?

7. In your opinion, why is Charlotte tired?

Chapter Nineteen: The Egg Sac
1. How did it seem to Wilbur that Charlotte had changed during the night?

2. What object did Wilbur ask Charlotte about?

3. When would the eggs hatch?

4. What was making Charlotte sad?

5. How did Templeton spend the night?

6. What tag did Avery spot?

7. What did Mrs. Zuckerman do to Wilbur next?
8. What did the announcement say?

9. What was Charlotte sure of as she heard the announcement?

Chapter Twenty: The Hour of Triumph
1. Where was Wilbur to be unloaded?

2. How Wilbur feel at this time?

3. Why did the announcer’s words give charlotte courage?

4. What happened to Wilbur as the speech ended?

5. How did Templeton revive Wilbur?

6. How did Mr. Zuckerman end up getting wet?

7. How did the crowd react to the antics of Lurvy?

Chapter Twenty One: Last Day
1. What could Wilbur see out of the corner of his eye?

2. How did Charlotte feel?

3. Why did a tear come to Wilbur’s eye?

4. Why had Charlotte helped Wilbur?

5. Why wasn’t Charlotte returning to the barn?

6. How did Wilbur react to Charlotte’s news?

7. What does Wilbur decide about Charlotte’s egg sac?
8. How did Wilbur ask Templeton to help?

9. What did Wilbur promise Templeton in order to get him to help?
10. Where did Wilbur carry the egg sac?

11. How did Wilbur say goodbye to Charlotte?

12. Describe the ending to this chapter?

Chapter Twenty Two: A Warm Wind
1. Why was Wilbur’s return to the barn “a strange homecoming”?

2. What worry had gone from Wilbur’s mind?

3. What gave Wilbur a lump in his throat?

4. How did Wilbur enjoy the snow in his yard?

5. What health advice did the old sheep give to Templeton?

6. What became the most important thing in the world for Wilbur?

7. How did Wilbur react when the baby spiders began to emerge?
8. How did the some of the baby spiders “fly” away?
9. What made Wilbur sad about the baby spiders?

10. Which news caused Wilbur to tremble with joy?

11. Why did Wilbur feel the need to make a speech?

12. Why did Wilbur never forget about Charlotte?
Sample answers (Chapters 1-3):

Chapter One: Before Breakfast

1. Fern was angry that the little pig was to be killed.

2. Her Dad had an axe.

3. He said that she could raise the little pig by bottle, like a little baby.

4. Fern’s eyes were red because she had been crying.

5. Avery was carrying a rifle and a dagger.
6. Fern blushed because she gave the wrong answer.
7. Fern called her new pet pig Wilbur.

Chapter Two: Wilbur

1. Fern loved to stroke him, feed him and put Wilbur to bed.

2. At first, he lived in a box near the stove.
3. Mr. Arable made a small yard for Wilbur outside.
4. Wilbur moved outdoors when he was two weeks old.

5. Fern would put Wilbur into the pram beside her doll.
6. Mr. Arable said that Wilbur would have to be sold.
7. Mr. Zuckerman bought Wilbur from Fern.
Chapter Three: Escape

1. The barn mostly smelled of hay.

2. Mr. Zuckerman was Fern’s uncle.
3. Fern used an old milking stool to sit on.

4. The barn animals came to trust Fern as she visited often and was quiet and friendly.

5. The goose told Wilbur about the loose fence panel.
6. No, Wilbur felt weird outside of the normal surroundings of his pen and barn.
7. Mr. Zuckerman used the bucket of food to coax Wilbur back into his pen.

There are twelve words from the novel for you to find in this wordsearch.

	A

	W
	I
	L
	B
	U
	R
	B
	C
	Z

	R

	A
	D
	I
	A
	N
	T
	D
	E
	U

	E

	W
	F
	O
	V
	U
	V
	R
	L
	C

	G

	N
	G
	F
	E
	R
	N
	S
	M
	K

	L

	C
	H
	A
	R
	L
	O
	T
	T
	E

	U

	S
	D
	C
	Y
	B
	A
	R
	N
	R

	R

	T
	E
	R
	R
	I
	F
	I
	C
	M

	V

	Y
	Z
	W
	P
	X
	W
	Q
	P
	A

	Y

	T
	E
	M
	P
	L
	E
	T
	O
	N

	H

	J
	M
	A
	R
	A
	B
	L
	E
	D

LURVY FERN
TEMPLETON AVERY

ZUCKERMAN CHARLOTTE
WILBUR WEB RADIANT
TERRIFIC ARABLE BARN
