

Class 12 English Book Flamingo

Prose lesson 1 "The Last Lesson" by Alphonse Daudet Part 1/2

Worksheet

Name of the student

Class 12

Maximum marks 30

B FREQUENTLY ASKED QUESTIONS

Answer the following in about 30-40 words 2 x 9 = 18 marks

1. What sort of a boy was Franz and what tempted him to stay away from school?
2. Why is the order from Berlin called a thunderclap by Franz?
3. How was the last lesson different from earlier lesson?
4. Everybody in the last lesson is filled with remorse and regret. Comment.
5. How did Franz and his friends enjoy the lesson in writing?
6. How did M Hamel feel and behave during the last lesson?
7. Why did the villagers come to school that? How did they look?
8. What happened when the lesson in History was over?
9. How did the last lesson come to an end?

Answer the following in about 125-150 words 2 x 6 = marks

- 1, Comment on the appropriateness of the title "The Last Lesson" 6 marks
2. Does the story has a universal appeal? Explain 6 marks