

Part I: Bloom's Taxonomy
Matilda

Knowledge
What are the five most important events from the story?

Write the five most important things that happened on your own sheet of paper.

Comprehension
How would you describe the main characters in the story? Use the *All About the Characters* activity sheet to describe Ms. Honey,

Matilda, Mr. Wormwood, Mrs. Wormwood, and Miss Trunchbull.

Application
What other options did Matilda have for handling the way her parents treated her? What would you have done in her situation?

Make a list of the possible ways to deal with these ill-suited parents. Be creative!

Synthesis

Create an ad to find a new leader for Matilda's school. What qualities should he or she possess? What skills should he possess?

Use the *Wanted: a New School Leader* activity sheet to help you.

Analysis

How does Matilda's headmistress compare to your principal? Compare the two using the rulers found on the

My Principal and the Headmistress activity sheet.

Evaluation

How would you rate Matilda's plan to help Ms. Honey and get back at the headmistress? Why? What would you have done differently?

Use the *Overcoming the Headmistress* activity sheet to help you.

Comprehension Activity
All About the Characters

Name: _____

Directions: How would you describe the main characters in the story? Use the space below to describe Ms. Honey, Matilda, Mr. Wormwood, Mrs. Wormwood, and Miss Trunchbull.

Ms. Honey:

Matilda:

Mr. Woomword:

Mrs. Woomword:

Miss Trunchbull:

Analysis Activity
My Principal and the Headmistress

Name: _____

Directions: How does Matilda's headmistress compare to your principal? Compare the two on the rulers below.

My Principal

Headmistress Trunchbull

