

Charlie and the Chocolate Factory

CONTENTS

Unit Overview	2
Author Biography	3
Story Summary	4
Chapters 1 & 2: Questions	5
Chapters 1 & 2: Language & Vocabulary	6-7
Chapters 1 & 2: Writing & Creativity	8-9
Chapters 3 & 4: Questions	10-11
Chapters 3 & 4: Language & Vocabulary	12-13
Chapters 3 & 4: Writing & Creativity	14-15
Chapters 5 & 6: Questions	16
Chapters 5 & 6: Language & Vocabulary	17-18
Chapters 5 & 6: Writing & Creativity	19-20
Chapters 7 & 8: Questions	21
Chapters 7 & 8: Language & Vocabulary	22-23
Chapters 7 & 8: Writing & Creativity	24-25
Chapters 9 & 10: Questions	26
Chapters 9 & 10: Language & Vocabulary	27-28
Chapters 9 & 10: Writing & Creativity	29-30
Chapters 11 & 12: Questions	31
Chapters 11 & 12: Language & Vocabulary	32
Chapters 11 & 12: Writing & Creativity	33-34
Chapters 13 & 14: Questions	35
Chapters 13 & 14: Language & Vocabulary	36-37
Chapters 13 & 14: Writing & Creativity	38-39
Chapters 15 & 16: Questions	40
Chapters 15 & 16: Language & Vocabulary	41-42
Chapters 15 & 16: Writing & Creativity	43-44
Chapters 17 & 18: Questions	45
Chapters 17 & 18: Language & Vocabulary	46
Chapters 17 & 18: Writing & Creativity	47-49
Chapters 19 & 20: Questions	50
Chapters 19 & 20: Language & Vocabulary	51-52
Chapters 19 & 20: Writing & Creativity	53
Chapters 21 & 22: Questions	54
Chapters 21 & 22: Language & Vocabulary	55 – 56
Chapters 21 & 22: Writing & Creativity	57 - 58
Chapters 23 & 24: Questions	59
Chapters 23 & 24: Language & Vocabulary	60 - 61
Chapters 23 & 24: Writing & Creativity	62 - 63
Chapters 25 & 26: Questions	64
Chapters 25 & 26: Writing & Creativity	65 - 67
Chapters 27 & 28: Questions	68
Chapters 27 & 28: Language & Vocabulary	69
Chapters 27 & 28: Writing & Creativity	70 - 71
Chapters 29 & 30: Questions	72
Chapters 29 & 30: Writing & Creativity	73 - 74
Answer Key	75

Author Biography

Roald Dahl was born in 1916 in South Wales. He attended Repton School and graduated in 1932. His writing career began in 1932 as a free lance writer. When war broke out he enlisted as a pilot fighter in the Royal Air Force until 1945.

He returned to writing and won the "Edgar Allen Poe Award" of Mystery Writers of America. He won this award twice.

Besides his books Roald Dahl also wrote screen plays such as: "You Only Live Twice", United Artists, 1967 "Chitty Chitty Bang Bang, United Artists, 1968

He also wrote short stories for such magazines as, New Yorker, Playboy, Collier's and Esquire. Other books written by Roald Dahl include:

- The Gremlins © 1943
- Sometime Never: A Fable for Superman © 1948
- James and the Giant Peach © 1961
- Charlie and the Great Glass Elevator © 1972
- Danny, The Champion of the World © 1975
- Fantastic Mr. Fox © 1969
- The Twits © 1990

Story Summary

This story is about Charlie Bucket, a nice boy who comes from a poor family. Charlie loves Willy Wonka's chocolate but usually can't afford to buy any. Willy Wonka, head of the very popular Wonka Chocolate empire, announces a contest in which five gold tickets have been hidden in chocolate bars and sent throughout the country. The kids who find the tickets will be taken on a tour of Wonka's chocolate factory led by none other than Willie Wonka himself. Charlie miraculously finds a ticket, along with four other children much naughtier than him. The tour of the factory will hold more than a few surprises for this bunch.

CHAPTERS 1 & 2 Questions

A. Answer the following questions in complete sentences.

1. What were the "Bucket" meals? _____
2. What did Charlie long for more than anything? _____
3. What present did Charlie receive for his birthday? _____
4. What was the smell from the Factory? _____
5. Who is the greatest inventor and maker of chocolates? _____
6. Who slept in the bed at the "Bucket" home? _____
7. Who was the Story Teller? _____
8. How many new candy bars were invented? _____

CHAPTERS 1 & 2 Writing and Creativity

B. Draw Willy Wonka's Chocolate Factory.

CHAPTERS 3 & 4
Language & Vocabulary

A. A **noun** that names **any person, place or thing** is called a common noun. **Nouns** that name a **particular person, place or thing** are called **proper nouns**. **Proper nouns** require a **capital letter**. Write nouns for the following.

- The name of my school is _____.
- Three of my friends are _____.
- Yesterday my dad bought me a _____.
- When we went camping we took a _____.
- My province (state) is _____.

B. Every sentence has two parts – a **subject that does the action** and a **predicate that is the action**. Underline the subject and circle the predicate in the following.

- Mr. Bucket worked in a toothpaste factory.
- Willie Wonka built a chocolate palace.
- Prince Pondicherry swam in a chocolate lake.
- Willie Wonka invented delicious chocolates.

CHAPTERS 7 & 8
Writing and Creativity

B. Cross out the answers for the following: The remaining words will answer the question.

Dagger	Potato	Beet	Fudge	Afford	Rose
Toffee	He	Mints	Butcher	Daisy	Nougat
Pansy	Elm	Carrot	Iris	Radish	Petunia
Cabbage	Turtles	Couldn't	Parsnip	Scalpel	Beech
Oak	Quartz	Violet	Poplar	Birch	Glasses
Diamond	Stiletto	Maple	Taffy	Topaz	Peanut butter
Apple	Talc	Gypsum	Chocolate chip	Pear	bowie

- 5 knives
6 candies
6 vegetables
2 fruits

- 5 minerals
6 flowers
6 trees
2 cookies

Why did Mr. Bucket hold the newspaper up close to his face?

CHAPTERS 13 & 14
Writing and Creativity

B. Use the clues to solve the puzzle.

Across:

- Willie Wonka did this in the snow.
- What Grandpa Joe looked like.
- Veruca's last name.
- All important rooms are below this.
- What Veruca does when she wants something.
- Size of the crowds outside the factory.
- Mr. Wonka's emotional state.

Down:

- A large quantity.
- One of the marvelous smells.
- To dine.
- Colour of the ground outside the factory.
- A flowing of the tide away from shore.
- To bow the head and raise it again quickly.
- Abbreviation for a month of the year.

CHAPTERS 29 & 30
Questions

A. Circle **T** if the statement is **TRUE** or **F** if it is **FALSE**.

- T F 1) Each child went home with a lifetime supply of candy.
- T F 2) Augustus Gloop lost weight because he went on a diet.
- T F 3) Mike Teavee got overstretched on the gum-stretching machine.
- T F 4) Charlie thought the chocolate factory was the most disgusting place in the whole world.
- T F 5) Mr. Wonka made a present of the chocolate factory to Charlie.
- T F 6) Mr. Wonka had a very large family.
- T F 7) Mr. Wonka wanted to tell his secrets to a good sensible loving child.
- T F 8) The child Mr. Wonka liked the best would be the winner.
- T F 9) The glass elevator went through the door of the old house.
- T F 10) The glass elevator went through the roof of the old house.
- T F 11) When the glass elevator crashed into the house Grandma Georgina dropped her false teeth.
- T F 12) The grandparents were eager to go on the glass elevator.

Charlie
and the
Chocolate Factory

CHAPTERS 5 & 6 Questions

A. Circle **T** if the statement is **TRUE** or **F** if it is **FALSE**.

- T F a) Five children will be allowed to visit Willie Wonka's chocolate factory.
- T F b) Grandpa George is optimistic that Charlie will find a ticket.
- T F c) Augustus Gloop's hobby is eating.
- T F d) The Golden Ticket winners will receive a gold bar.
- T F e) Grandma Georgina is optimistic that Charlie will find a Golden Ticket.
- T F f) No one seemed to care if a Golden Ticket was found.
- T F g) Mr. Salt owns a video store.
- T F h) Charlotte Russe invented a gold detection device.
- T F i) A famous gangster spent five thousand dollars on candy bars.
- T F j) Grandpa Joe states that no good can ever come from spoiling a child.
- T F k) Mr. Salt found the Golden Ticket in his second candy bar.
- T F l) For his birthday Charlie is getting M&M's.

ANSWER KEY

1&2 – Questions:

1. potatoes and cabbage – cabbage soup. 2. Chocolate 3. a chocolate bar 4. chocolaty smell 5. Willy Wonka 6. Grandpa Joe, Grandpa George, Grandma Georgina 7. Grandpa Joe 8. More than two hundred.

1&2 Language & Vocabulary:

B. student response

1&2 Language & Vocabulary:

1. grownups, house, edge, town 3. school, morning, Charlie, slabs, chocolate, windows 4. factory, man, Willy Wonka, Josephine, Joe, Georgina, George, Charlie, Bucket

1&2 Writing & Creativity:

3. gold 4. sent 5. huge 6. skunk **Answer:** They were as shriveled as **prunes** and as bony as **skeletons**.

1&2 Writing & Creativity:

ates, a high wall surrounding it, and smoke belching from its chimneys.

3&4 Questions:

C 4. A 5. A, C & D

3&4 Questions:

D

3&4 Language & Vocabulary:

– 1, 2 and 5 require a proper noun
1. Bucket, **circle** – worked 2. **underline** – Willie Wonka, **circle** – built 3. **underline** – Prince Pondicherry, **circle** – swam
4. Wonka, **circle** – invented

3&4 Language & Vocabulary:

1. said Grandpa Joe. 2. "I warn you," said Willie Wonka to Prince Pondicherry. 3. "No one ever goes in or comes out," said Grandpa Joe. 4. full of secret workers," said Grandpa Joe.
1. chocolate 2. huge, brown, sticky 3. four, old 4. secret chocolate

3&4 Writing & Creativity:

3. Wonka 4. carpet 5. caramel 6. nonsense 7. factories **Answer:** chocolates and candies

3&4 Writing & Creativity:

1. chocolate palace with chocolate bricks.

Questions:

a) F b) T c) F d) F e) F f) F g) F h) F i) T j) T k) F l) F

5&6 Language & Vocabulary:

1. enough 3. taught 4. They're 5. quit

5&6 Language & Vocabulary:

3. ball 4. bald 5. leaf 6. quiz 7. slow 8. nine

5&6 Writing & Creativity:

1. Augustus Gloop and the second winner was Veruca Salt.

5&6 Writing & Creativity:

– A possibility for brainstorming. Answers put on the chalkboard and spelling corrected.

7&8 Questions:

3. share 4. Violet Beauregarde 5. She was chewing gum. 6. Behind her ear. 7. lit's not ladylike 8. Three months. 9. Cornelia 10. lost 11. she stuck it on an elevator button 12. come to a sticky end 13. a nasty little beast 14. Mike Teavee 15. watch television

7&8 Language & Vocabulary:

1. stilettoes, children, countries, ladies, families, pansies, pennies, tomatoes, potatoes, deer 2. you'll, you'd, you're, that's, wouldn't, let's

7&8 Language & Vocabulary:

1. kindly 3. jumpy 4. forward 5. madly
1. were flashing 3. was standing 4. have been chewing 5. can make

7&8 Writing & Creativity:

1. present was a "Wonka's Whipple-Scrumptious Fudgemallow Delight" – drawing (student response)