

INTERACTIVE WORKSHEET

Subject : English
Grade : IX Junior High School
Topic : Narrative Text (Folklore)
Type : Multiple Choice
Author : Achmasepti Kumala

Choose the correct answer!

Bawang Merah and Bawang Putih (Shallot and Garlic) were half-sisters who were of opposite characteristics. Bawang Merah was a lazy, greedy girl spoiled by their mother while Bawang Putih was obedient, diligent and did all the chores without complaining.

One laundry day at the river bank, Bawang Putih lose a scarf, which was picked up by an old woman. The old woman said she would return the scarf if Bawang Putih cooked and cleaned for her. Bawang Putih did as she told her to do to get the scarf back. The scarf was Bawang Merah's favourite. She was afraid she would be angry with her.

After doing all of the old woman's demand, as a gift she asked her to choose one of her two pumpkins, a small or a large one.

Bawang Putih chose the smaller pumpkin. When she broke open the pumpkin at home, she discovered the fruit was full of jewelries inside.

Bawang Merah and their mother got jealous and wanted their own pumpkin filled with jewelery, so they went to the river and deliberately lose their scarves. Then they visited the old woman's house and asked for a pumpkin. They brought home the big one, but instead of jewelries, their large pumpkin was filled with snakes. The snakes attacked them to die.

- Who is the main character of the story?
A. Bawang Putih B. Bawang Merah C. the step mother D. the old woman
- Bawang Merah become a lazy and greedy girl because she was ... by her mother.
A. tortured B. spoiled C. mistreated D. punished
- Bawang Putih was a ... girl for she had never complained doing her works.
A. lazy B. ignorant C. dilligent D. polite
- How did Bawang Putih's step mother and sister treat her?
A. nicely B. patiently C. badly D. kindly
- Where did Bawang Putih wash the scarf?
A. the laundry B. At the river bank C. At the woman's house D. At home
- Bawang Putih was eager to get the scarf back because it is the scarf is for her step sister.
A. valuable B. useless C. cheap D. expensive
- Why did the old woman give Bawang Putih a pumpkin as a gift? It showed her....
A. hatred B. dislike C. gratitude D. companion
- What were inside the smaller pumpkin?
A. Snakes B. scarves C. shallots D. jewelries
- After knowing the gift, Bawang Putih's step mother and sister felt ...of her good fortune.
A. happy B. upset C. excited D. envious
- What can you learn from the story?
A. Don't be nice to a stranger.
B. Don't choose the big pumpkin.
C. Don't make fun of an old woman.
D. Don't be jealous of other's luck