

Moments (Lesson - 7): - The Last Leaf (IX)

WORKSHEET

Q. I. Answer the following questions in a sentence or word.

- 1) Who is the author of the lesson, ‘The Last Leaf’?
- 2) Who are the characters in the lesson?
- 3) What is the epidemic mentioned in the lesson?
- 4) What can cure Johnsy, the medicine or the willingness to live?
- 5) Who is Behrman? What is his dream? Does it come true?
- 6) What are the themes of the lesson?
- 7) Who were Sue and Johnsy?
- 8) Where were Sue and Johnsy living?

Q. II . Answer the following questions in 30-40 words.

- 1) Attempt a character sketch of Johnsy.
- 2) What sacrifice did Behrman make for Johnsy?
- 3) How did Behrman die?
- 4) How did Sue help Johnsy?
- 5) How is the theme of friendship explained?
