

The Phantom of the Opera • Worksheet

1. Who do the phrases below describe? Write the answer after each one.

- A. The star of the show stomped around, complaining.
- B. "You could mistake him for a gentleman."
- B. ...whose own nose was widely admired.
- C. She opened her mouth and sang from her heart.
- D. "I'm a huge fan of the opera."


2. Choose the word on the right that best matches the sense of the phrase on the left.

- A. The audience waited eagerly in their red velvet seats. panic
- B. I want to hear Christine sing every night or else... warning
- C. If some crook who skulks around my opera house thinks he can swindle money out of me, he's got another think coming. excitement
- D. Pay up quickly or something dreadful will happen. determination
- E. He read it quickly and went pale. fear
- F. The audience began to scream and run from their seats. threat

3. Match the sentences with their responses.

- A. "Christine can do it." "But you can."
- B. "You should sing every night."
- C. "Who's that?" "Oh, no one."
- D. "Will you keep it a secret?" "Enough of your questions."
- E. "Did you make the chandelier fall tonight?" "But she doesn't know the part."
- F. "The opera house is falling apart." "If you want me to."
- G. "I only wanted to be happy, with a wife and a family." "I was just standing in for Carlotta."
- "All is not lost."

4. Put the nouns in the right places to complete the paragraph.

She tried to scream for , but her
 were muffled beneath the Blindly, she stumbled down
 a of and along a
 of twisty The around her became
 colder and damper as she struggled to get

free	help
flight	air
stairs	cloak
paths	maze
cries	

5. Circle the two words that have changed places in the sentences below.

- A. The three of them disappeared into the opera house under the phantom's secret world.
- B. He blazed his cloak and water around the boat flicked into flame.
- C. She kissed up and reached the phantom's cheek where it wasn't hidden by the mask.
- D. All that was left in the mask was the phantom's boat.

