

Name: _____ Class: _____

The Rescue of the Tin Woodman

From The Wonderful Wizard of Oz

By L. Frank Baum
1900

Lyman Frank Baum (1856-1919), also known as L. Frank Baum, was an American author, best known for his children's books. Baum is the author of The Wonderful Wizard of Oz and its sequels. He wrote 14 novels in the Oz series. In this excerpt from The Wonderful Wizard of Oz, Dorothy, Toto, and the Scarecrow meet the Tin Woodman. As you read, take notes on how Dorothy reacts to meeting the Tin Woodman and why she reacts this way.

[1] When Dorothy awoke the sun was shining through the trees and Toto had long been out chasing birds around him and squirrels. She sat up and looked around her. Scarecrow, still standing patiently in his corner, waiting for her.

"We must go and search for water," she said to him.

"Why do you want water?" he asked.

"To wash my face clean after the dust of the road, and to drink, so the dry bread will not stick in my throat."

[5] "It must be inconvenient¹ to be made of flesh,"² said the Scarecrow thoughtfully, "for you must sleep, and eat and drink. However, you have brains, and it is worth a lot of bother to be able to think properly."

They left the cottage and walked through the trees until they found a little spring of clear water, where Dorothy drank and bathed and ate her breakfast. She saw there was not much bread left in the basket, and the girl was thankful the Scarecrow did not have to eat anything, for there was scarcely³ enough for herself and Toto for the day.

"Tin Man" by Brain Teutsch is licensed under CC BY 2.0.

1. **Inconvenient** (*adjective*): causing trouble or annoyance
2. the skin, muscles and fat of a human body
3. barely; hardly

When she had finished her meal, and was about to go back to the road of yellow brick, she was startled⁴ to hear a deep groan near by.

"What was that?" she asked timidly.⁵

"I cannot imagine," replied the Scarecrow; "but we can go and see."

- [10] Just then another groan reached their ears, and the sound seemed to come from behind them. They turned and walked through the forest a few steps, when Dorothy discovered something shining in a ray of sunshine that fell between the trees. She ran to the place and then stopped short, with a little cry of surprise.

One of the big trees had been partly chopped through, and standing beside it, with an uplifted axe in his hands, was a man made entirely of tin.⁶ His head and arms and legs were jointed upon his body, but he stood perfectly motionless, as if he could not stir at all.

Dorothy looked at him in amazement, and so did the Scarecrow, while Toto barked sharply and made a snap at the tin legs, which hurt his teeth.

"Did you groan?" asked Dorothy.

"Yes," answered the tin man, "I did. I've been groaning for more than a year, and no one has ever heard me before or come to help me."

- [15] "What can I do for you?" she inquired softly, for she was moved by the sad voice in which the man spoke.

"Get an oil-can and oil my joints," he answered. "They are rusted so badly that I cannot move them at all; if I am well oiled I shall soon be all right again. You will find an oil-can on a shelf in my cottage."

Dorothy at once ran back to the cottage and found the oil-can, and then she returned and asked anxiously,⁷ "Where are your joints?"

"Oil my neck, first," replied the Tin Woodman. So she oiled it, and as it was quite badly rusted the Scarecrow took hold of the tin head and moved it gently from side to side until it worked freely, and then the man could turn it himself.

"Now oil the joints in my arms," he said. And Dorothy oiled them and the Scarecrow bent them carefully until they were quite free from rust and as good as new.

- [20] The Tin Woodman gave a sigh of satisfaction and lowered his axe, which he leaned against the tree.

4. **Startled (adjective):** scared

5. **Timid (adjective):** showing a lack of courage or confidence

6. a type of metal

7. **Anxious (adjective):** afraid or nervous, especially for what may happen

"This is a great comfort," he said. "I have been holding that axe in the air ever since I rusted, and I'm glad to be able to put it down at last. Now, if you will oil the joints of my legs, I shall be all right once more."

So they oiled his legs until he could move them freely; and he thanked them again and again for his release, for he seemed a very polite creature, and very grateful.

"The Rescue of the Tin Woodman" from The Wonderful Wizard of Oz by L. Frank Baum (1900) is in the public domain.

Text-Dependent Questions

Directions: For the following questions, choose the best answer or respond in complete sentences.

1. PART A: Read this sentence from paragraph 15 of the passage. "What can I do for you?" she inquired softly, for she was moved by the sad voice in which the man spoke." What is the meaning of the word "inquired" in the sentence?
 - A. accepted
 - B. admitted
 - C. argued
 - D. asked

2. PART B: Which detail from the passage best provides clues for the meaning of the word "inquired"?
 - A. "Toto barked sharply and made a snap at the tin legs" (Paragraph 12)
 - B. "no one has ever heard me before or come to help me." (Paragraph 14)
 - C. "if I am well oiled I shall soon be all right again." (Paragraph 16)
 - D. "You will find an oil-can on a shelf in my cottage." (Paragraph 16)

3. PART A: Why does Scarecrow question Dorothy when she says in paragraph 2 that they "must go and search for water"?
 - A. He is happy that she wants to go into the woods to get food.
 - B. He is afraid to go into the woods toward the groaning noise.
 - C. He does not understand why she needs water.
 - D. He does not want to wait for her anymore.

4. PART B: Which paragraph in the passage best supports the answer to Part A?
 - A. Paragraph 4
 - B. Paragraph 5
 - C. Paragraph 6
 - D. Paragraph 7

5. PART A: Read the sentence from paragraph 22 of the passage. "So they oiled his legs until he could move them freely; and he thanked them again and again for his release, for he seemed a very polite creature, and very grateful." Which word means nearly the same as "release" as it is used in the sentence?
 - A. inquiry
 - B. pleasure
 - C. freedom
 - D. movement

6. PART B: Which detail from the passage gives the best clue to the meaning of “release”?
- A. “What can I do for you?’ she inquired softly, for she was moved by the sad voice in which the man spoke.” (Paragraph 15)
 - B. “Dorothy at once ran back to the cottage and found the oil-can, and then she returned and asked anxiously, ‘Where are your joints?’” (Paragraph 17)
 - C. “Oil my neck, first,’ replied the Tin Woodman.” (Paragraph 18)
 - D. “I have been holding that axe in the air ever since I rusted, and I’m glad to be able to put it down at last.” (Paragraph 21)
7. PART A: Which of these is the best summary of “The Rescue of the Tin Woodman”?
- A. Two friends and a dog go on a journey together and are surprised when they find a strange sound coming from the woods. They go into the woods to explore.
 - B. Some friends almost run out of food and must search the woods for more. They come across a man who became stuck and could not move. He is thankful they rescue him.
 - C. Dorothy becomes fearful when she almost runs out of food and hears strange sounds coming from the woods. She is thankful that the Scarecrow does not have to eat and is surprised by what they find in the woods. Dorothy is anxious to help the man.
 - D. While searching for water near the woods, Dorothy, Scarecrow, and Toto hear a strange groaning sound. They find a man made from tin who is unable to move because his joints have rusted. They rescue the tin man by oiling his joints and setting him free.
8. PART B: Which paragraph in the passage contains information that is important to include in a summary?
- A. Paragraph 3
 - B. Paragraph 12
 - C. Paragraph 13
 - D. Paragraph 22

