

The Jungle Book is the story of a boy, Mowgli, who grows up with the Wolf Family in the jungle. His Mother Wolf and Father Wolf protect him and he likes to play all day long with his brothers and sisters.

- The jungle is a very dense
 A) forest B) green C) tree
 D) wolf E) cave
- Look at the picture! Where is Mowgli playing?
 A) inside B) outside C) indoors
 D) in the house E) in the cave
- Mowgli has brothers and sisters.
 A) seven B) six C) five
 D) eight E) nine
- What is Mowgli wearing?
 A) socks B) a scarf C) he is naked
 D) hair E) gloves
- Let's count the animals.
 A) There are seven wolves in the picture.
 B) There are seven dogs in the picture.
 C) There are eight bears in the picture.
 D) There are eight dogs in the picture.
 E) There are nine wolves in the picture.

Father Wolf: Bagheera, Mowgli must learn about the jungle. Who can be his teacher?

Bagheera: Baloo, the bear, is a good teacher. He can teach the baby the Law of the Jungle. I can help him, of course.

- Who can help Mowgli's teacher?
 A) Mother Wolf B) Bagheera
 C) Father Wolf D) The little wolves
 E) The animals in the jungle
- Look at the picture. What is Mowgli doing?
 A) He is playing with some stones.
 B) He is looking at Bagheera.
 C) He is sleeping. D) He is dancing.
 E) He is playing cards.
- Bagheera, the panther, has a long ...
 A) tail B) ear C) eyes
 D) mouth E) leg
- One of the wolves is sitting a rock.
 A) on B) at C) behind D) in E) to
- a tree on the left.
 A) Is B) There are C) There is
 D) Are E) This

Mowgli meets Baloo, the bear, and they have fun together: they sing, talk and swim.

Baloo: Mowgli, you must learn the Master Words. They are very important if you want to survive in the jungle.

Mowgli: What are the Master Words, teacher?

Baloo: They are special words for every animal in the jungle. For example, you say the Master Word for snake. Then Kaa, the snake, will be your friend.

Mowgli: Wow, that's fabulous!

11. Baloo has long, sharp

- A) nose B) fur C) claws D) tail E) ears

12. There are wolves in this picture.

- A) any B) no C) some D) every E) many

13. Kaa, the snake, at Baloo and Mowgli.

- A) is looking B) is watching C) looks
D) sees E) watches

14. **Mowgli:** Hey Baloo, I've just heard a hiss.

Baloo: Then there must be a around. Probably it's Kaa.

- A) cricket B) grasshopper

- C) snake D) squirrel E) hare

15. Let's count the animals that are in this picture. How many animals can you see?

- A) two B) five C) one D) four E) six

Mowgli is ready for another day of great fun together with Baloo.

Mowgli: Cool, the elephants are dancing.

Baloo: Hey Mowgli, we have a special event today. It's the safari festival. A lot of animals are coming to sing and dance.

Mowgli: Be quiet, I'm watching the elephants now. We'll talk later.

Baloo: O.K. but don't forget about our Maths lesson at the safari festival.

16. Where is Baloo?

- A) behind the tree B) on the right
C) in the car D) in front of the tree
E) between the elephants

17. Elephants don't have

- A) tusks B) fur C) ears D) eyes
E) trunk

18. In this picture, the baby elephant is in the group.

- A) the first B) the second C) the fifth
D) the next E) the last

19. Tourists always come to the safari festival by car. One car has just arrived. If four more cars are coming tomorrow how many cars will there be in total?

- A) two B) three C) four D) five
E) six

20. Half of the dancing elephants are tired and will go home. Six more little elephants will join the party. How many elephants will there be?

- A) six B) nine C) eight D) seven
E) ten

Mowgli meets a group of very funny monkeys.

Mowgli: Hurray. We can dance. Hip. Hip. Hurray.

First monkey (laughing): Look at Baloo, he's the dancing queen!

Second monkey (laughing): Hey, Baloo, you've got a gorgeous belt!

Mowgli: Come down monkeys. Let's dance. Hey, Baloo, do you want more bananas?

21. Which sentence is false?

- A) Two monkeys are flying.
- B) They are all in the jungle.
- C) Mowgli is very happy.
- D) Baloo is sitting on the ground.
- E) There are five monkeys in the tree.

22. Baloo is wearing

- A) a banana belt B) a nice tie
- C) a pear hat
- D) silk trousers E) a banana coat

23. The two monkeys are clapping their

- A) mouth B) hands C) feet D) tails E) ears

24. Baloo and the monkeys are not the only animals in this picture. What is the other animal?

- A) a snake B) a wolf C) a crocodile
- D) a squirrel E) a tiger

25. Mowgli is inviting the monkeys to

- A) dance B) sing C) chat D) sleep
- E) eat

Eagle 1: Shere Khan is talking to Kaa about you. They are not your friends. Be careful.

Eagle 2: Mowgli, you must run. Shere Khan is planning to kill you.

Eagle 3: That's true. Shere Khan wants to kill you. Take good care.

Eagle 4: Don't worry, Mowgli. All the animals in the jungle are afraid of fire. Shere Khan is no exception. Tigers run if they see a fire.

26. Shere Khan is

- A) a panther B) a tiger C) a python
- D) an eagle E) a crocodile

27. Which animal has stripes?

- A) the vulture B) the tiger C) the bear
- D) the panther E) the wolf

28. Shere Khan to eat Mowgli.

- A) want B) is wanting C) he wants
- D) wants E) don't want

29. Look at the picture. Which sentence is true?

- A) The tiger and the python are fighting.
- B) The tiger is talking to the panther.
- C) The eagles are talking to one another.
- D) Mowgli is sleeping.
- E) The eagles are talking to the boy.

30. One eagle has a clever idea. Which number is that eagle?

- A) five B) three C) two D) four E) one

Eagle 1: Oh, look at that!

Eagle 2: The tiger will eat the boy. What a pity!

Eagle 3: Oh dear! Let's call Father Wolf. Let's call the King of the Jungle.

Eagle 4: Don't worry. Mowgli is a brave boy. And the tiger is afraid of fire.

31. Mowgli is a courageous boy. Courageous means

- A) brave
- B) clever
- C) calm
- D) smart
- E) selfish

32. What is Mowgli holding in his hand?

- A) a torch
- B) a lamp
- C) a lantern
- D) a stick
- E) a sword

33. Look at Baloo! He is lying down with his eyes

- A) half closed
- B) open
- C) wide
- D) closed
- E) big

34. Mowgli's friends are very concerned. One is very calm, though. Which one?

- A) eagle 2
- B) eagle 1
- C) eagle 3
- D) eagle 4
- E) Bagheera

35. What's Mowgli saying? Make a good guess.

- A) Go away, tiger!
- B) Come in, please.
- C) Stand up.
- D) Shut up.
- E) Be a good boy.

Bagheera: Isn't she lovely?

Baloo: Yes, she is.

Bagheera: Well, I'm happy about Mowgli's new life. But I'm sad, too. I'll miss him a lot.

Baloo: Bagheera, dear, this is a happy ending! I am very happy. Very, very happy! Aren't you, reader?

36. The girl is a vase on her head.

- A) making
- B) wearing
- C) having
- D) carrying
- E) giving

37. Rudyard Kipling is the of *The Jungle Book*.

- A) composer
- B) driver
- C) doctor
- D) teacher
- E) author

38. Mowgli is looking at the girl with

- A) surprised
- B) surprise
- C) sadness
- D) sad
- E) sorrow

39. What is the girl saying? Make a good guess.

- A) Hi, my name is Hannah.
- B) Good night, Mowgli.
- C) Why don't you come down?
- D) Good morning, Wolf.
- E) Give me your teddy bear.

40. Does the story have a happy ending?

- A) No, because Bagheera is sad.
- B) No, because Mowgli fell into the water.
- C) Yes, because Mowgli has a new life.
- D) Yes, because the girl is smiling.
- E) Yes, because all the animals in the jungle are safe and healthy.