LITTLE WOMEN by Louisa M. Alcott

1. Name the 4 sisters from the oldest to the youngest. (Meg-Jo-Beth-Amy)
2. Which girl a) was very shy (Beth), b) had beautiful red hair (Jo)
3. Why didn’t the March family have Christmas breakfast? (they gave it away to a poor family)
4. What present did Mr Laurence give to Beth? (a piano)
5. What present did Beth give to Mr Laurence? (she made a pair of slippers)
6. Why was Amy angry with her elder sisters? (they didn’t take her to the theatre)
7. What happened to Amy when she went to the river to skate? (the ice broke and she fell in the water)
8. What happened to Meg’s glove? (Laurie’s teacher, who was in love with Meg, kept it)
9. How did Jo get some money for her family? (She cut her beautiful hair and sold it)
10. Why did Beth get ill? (She visited the poor family where a child had scarlet fever)
11. Where did Amy live while Beth was ill and why? (at her aunt’s house as she didn’t have scarlet fever)
12. Why didn’t Meg’s aunt want her to marry John’ Laurie’s teacher? (he was poor)

JUMANJI by Todd Strasser

1. Why does Alan want to run away from home? (His father wants to send him to school far away from home)
2. What did Alan’s father’s factory make? (shoes)
3. Why doesn’t Alan tell his father that he put Carl’s sports shoe on the machine? (Alan doesn’t want his father to shout at him.)
4. How does Alan find Jumanji? (He hears a noise from a half-buried box in a hole)
5. Why does Sarah come to Alan’s house at the beginning of the story? (She brings back the bike Billy Jessup took from Alan)
6. What animals get into the house first when Alan and Sarah start the game? (mosquitoes, then monkeys and a lion)
7. Why do Alan, Peter and Judy go to Sarah’s house? (They can’t finish the game without her – it’s her turn)
8. Who is Van Pelt? (a hunter who wants to kill Alan)
9. Who takes Jumanji board from Alan, Sarah, Peter and Judy? (one of the pelicans flying through the house takes it)
10. How do they get the game back from the pelican? (it falls in the river and Peter gets it)
11. What happens to Peter when he tries to cheat? (he starts to become a monkey)
12. Why does Peter start to become a monkey? (he tries to finish the game first – it’s cheating)
13. What animals does Alan fight in the water? (crocodiles)
14. How does Sarah throw a dice when she can’t move her hands? (they put it into Sarah’s mouth)
15. Van Pelt wants to shoot Alan. What last word does Alan say? Why? (Jumanji – because his token is at the finish)
16. What happens when Alan wins the game? (Alan and Sarah are 13 again and back to the past)
17. What do they do with the game at the end of the story? (put something heavy inside and throw into the river)
18. Why don’t Alan and Sarah want Peter and Judy’s parents to go to Canada on holiday? (they know they’ll be killed in an accident if they do)
19. What does Alan give Peter and Judy for Christmas? (sports shoes called Jumanjis)

