

BLOOMSBURY EDUCATION
Bloomsbury Publishing Plc

50 Bedford Square, London, WC1B 3DP, UK

BLOOMSBURY, BLOOMSBURY EDUCATION and the Diana logo are trademarks of
Bloomsbury Publishing Plc

First published in Great Britain, 2020 by Bloomsbury Publishing Plc
Text copyright © Andrew Jennings, 2020

Ninja illustrations copyright © Andrew Jennings, 2020
Illustrations copyright pages 28, 39, 59, 78, 88, 99, 118, 129, 132, 133, 140, 149, 156,

165, 168, 172 © Ilias Arahovitis, 2020
Illustrations copyright pages 9, 18, 49, 129, 136, 145, 160 © Daniel Limon, 2020

Andrew Jennings has asserted his right under the Copyright, Designs and Patents Act, 1988,
to be identified as Author of this work

Bloomsbury Publishing Plc does not have any control over, or responsibility for, any third-party
websites referred to or in this book. All internet addresses given in this book were correct
at the time of going to press. The author and publisher regret any inconvenience caused if

addresses have changed or sites have ceased to exist, but can accept no responsibility for any
such changes

All rights reserved. This book may be photocopied, for use in the educational establishment
for which it was purchased, but may not be reproduced in any other form or by any other
means – graphic, electronic, or mechanical, including photocopying, recording, taping or

information storage or retrieval systems – without prior permission in writing of the publishers

A catalogue record for this book is available from the British Library

ISBN: PB: 978-1-4729-6926-2

2 4 6 8 10 9 7 5 3 1

Text design by Marcus Duck Design

Printed and bound in the UK by Ashford Colour Press

To find out more about our authors and books visit www.bloomsbury.com and sign up for
our newsletters

Acknowledgements

To Christopher Hole, thank you for the inexhaustible level of quality you have brought to the
Comprehension Ninja series and beyond. Your subject knowledge, skills and experience have
been essential in developing the highest quality non-fiction texts, that are engaging, inspiring

and informative for the reader.

CONTENTS
INTRODUCTION

PART 1
1.	 Fair trade
2.	 Mountains of the world
3.	 The Gunpowder Plot
4.	 Queen Victoria
5.	 The circulatory system
6.	 Ordnance Survey maps
7.	 European culture
8.	 Planets in the solar system
9.	 The Black Death
10.	 Mental health
11.	 Recycling
12.	 The Tour de France

PART 2
13.	 The British Empire
14.	 J.K. Rowling
15.	 Residential activities
16.	 Icebergs
17.	 Rainforest animals
18.	 Gravity
19.	 Country study: Australia
20.	 Mosques
21.	 Wolves
22.	 Germs: unwanted invaders
23.	 Banksy
24.	 Tenzing Norgay

ANSWERS

5

8
8
18
28
38
48
58
68
78
88
98
108
118

128
128
132
136
140
144
148
152
156
160
164
168
172

176

Each year in July, more than 200 cyclists from 22 teams compete in an epic bicycle
race across France: the Tour de France. The race winds its way through sprawling
cities, cobbled streets, picturesque countryside and even snow-capped mountains
to its climax in Paris. It is divided into stages of different lengths and with types of
track.

The first race

The race was first held in July 1903 and was won by a French man, Maurice Garin.
Over 100 years later, the Tour has become one of the most high-profile sporting
events in the world.

Winning jerseys

Instead of medals, cyclists in the Tour de France are awarded
jerseys for their achievements in different categories as the
race goes on.

•	 The yellow jersey is awarded to the rider with the lowest
total time of all the stages that have been raced so far. At
the end, this cyclist is the winner of the Tour de France.

•	 The green jersey is awarded to the rider who has
accumulated the most points by finishing high in
individual stages of the race and winning sprints.

•	 The polka-dot jersey is awarded to the best-performing
racer in stages where difficult hills and mountains are involved.

•	 The white jersey is awarded to the best-placed rider under 26 years of age at the
end of each stage.

British icons of cycling

Philippa York, who competed as Robert Millar, was an early hero, winning the title
‘King of the Mountain’ for being best at cycling up the steep mountain inclines
of the 1984 Tour de France – the first time a British rider won a Tour de France
classification. York finished fourth overall, achieving the highest-ranked British
position in the Tour de France for over 20 years.

Bradley Wiggins was the first Briton to win the Tour de France in 65 years, in 2012.
Wiggins rode for Team Sky and won the race by over a minute. He also won an
Olympic gold medal in the same year.

Mark Cavendish, unlike Wiggins, was a specialist sprint cycler. Some of the stages
of the Tour de France are short, and so are better suited for riders like him. He won
thirty individual stages of the Tour de France, and was awarded an MBE in 2011.

Chris Froome won four Tour de France titles for Team Sky, in 2013, 2015, 2016 and
2017. He also won the other two ‘grand tour’ European cycling races: the Vuelta a
España, in 2017, and the Giro d’Italia, in 2018. He took bronze in the 2017 World
Championships, and was given an OBE.

Allegations

The Tour de France hasn’t always been known for glory, sporting greatness and
human resilience. Some riders are apparently willing to do anything to win,
and the sport has been rocked by allegations of cheating – mainly the use of
performance-enhancing drugs.

One of these drugs is called EPO. EPO makes the body produce more red blood
cells so it can absorb more oxygen. As a result, athletes can produce more energy
for longer, giving them an unfair advantage.

Perhaps the most famous conviction for use of EPO was American cyclist Lance
Armstrong’s. He won seven Tour de France titles, but had all of them invalidated
after he tested positive for the drug. After initially denying that he had used it, he
finally admitted his sporting crimes on TV, in 2013.

Record winners

Winning the Tour de France is a dream that few riders achieve. However, winning
once just wasn’t enough for some! The table below shows the Tour’s most prolific
riders – some of whom won the prestigious title no less than five times. As you will
notice, Lance Armstrong is no longer present on this list.

5 Jacques Anquetil 1957, 1961, 1962, 1963, 1964

Eddy Merckx 1969, 1970, 1971, 1972, 1974

Bernard Hinault 1978, 1979, 1981, 1982, 1983

Miguel Indurain 1991, 1992, 1993, 1994, 1995

4 Chris Froome 2013, 2015, 2016, 2017

3 Phillipe Thys 1913, 1914, 1920

Louison Bobet 1953,1954, 1955

Greg LeMond 1986, 1989, 1990

12 THE TOUR DE FRANCE

118 119Comprehension Ninja 9–10 © Andrew Jennings, 2020 Comprehension Ninja 9–10 © Andrew Jennings, 2020

 FILL IN THE GAP MATCHING

Read the sentences and choose the correct word or words to fill the gap.

The white jersey is awarded to the best-placed rider __________________________ years of age at the

end of each stage.

The __________________________ is awarded to the rider with the lowest total time of all the stages

that have been raced so far.

The polka-dot jersey is awarded to the best-performing racer in stages where

__________________________ and mountains are involved.

The green jersey is awarded to the rider who has accumulated the __________________________

by finishing high in individual stages of the race and winning sprints.

Perhaps the most famous __________________________ for use of EPO was American cyclist

Lance Armstrong’s.

EPO makes the body produce more red blood cells so it can absorb more ________________________.

He won seven Tour de France titles, but had all of them __________________________ after he tested

positive for the drug.

Some riders are apparently willing to do anything to win, and the sport has been rocked by allegations

of __________________________ – mainly the use of performance-enhancing drugs.

He won __________________________ individual stages of the Tour de France, and was awarded an

MBE in 2011.

Some of the stages of the Tour de France are short, and so are __________________________

for riders like him.

Mark Cavendish, unlike Wiggins, was a __________________________ sprint cycler.

__________________________ won four Tour de France titles for Team Sky, in 2013, 2015, 2016 and

2017.

Over 100 years later, the tour has become one of the most __________________________ sporting

events in the world.

The race winds its way through __________________________, cobbled streets, picturesque

countryside and even snow-capped mountains to its climax in Paris.

Each year in July, more than __________________________ from 22 teams compete in an epic bicycle

race across France: the Tour de France.

Draw a line with a ruler to match the information.

Bradley Wiggins King of the Mountain 1984

Philippa York Olympic gold medal winner

Mark Cavendish specialist sprinter

Tour de France world’s most famous race

Giro d’Italia 2018 Mark Cavendish

MBE 2011 Chris Froome

July 1903 Bradley Wiggins

Tour de France 2012 first race

Chris Froome 1990

Jacques Anquetil 2013

Greg LeMond never won

Mark Cavendish 1957

Lance Armstrong best climber

green jersey produces more red blood cells

EPO seven Tour de France titles invalidated

polka-dot jersey most points

yellow jersey EPO

admitted cheating on TV lowest total time

banned drug best rider under 26

white jersey Lance Armstrong

12 THE TOUR DE FRANCE 12 THE TOUR DE FRANCE

120 121Comprehension Ninja 9–10 © Andrew Jennings, 2020 Comprehension Ninja 9–10 © Andrew Jennings, 2020

 LABEL TRUE OR FALSE
12 THE TOUR DE FRANCE 12 THE TOUR DE FRANCE

Label the description with the correct cyclist.

won the Tour de France in 1991 and 1994

specialist sprinter

1984 King of the Mountain

won the Tour de France by over a minute

drugs cheat

won the Tour de France in 1957 and 1961

Label the description with the correct jersey.

winner of the Tour de France

hills and mountains

lowest total time

most points accumulated

under 26

Label the year with the correct winner.

1986

1920

1994

1971

1954

1981

Read the sentences. Put a tick in the correct box to show which sentences are true and
which are false.

The Tour de France happens every year. True False

The Tour de France happens in Germany. True False

The Tour de France was first held in 2012. True False

Bradley Wiggins won the first Tour de France. True False

The race moves through cobbled towns and snowy mountains. True False

Lance Armstrong had seven Tour de France titles invalidated. True False

Mark Cavendish is a specialist sprinter. True False

Bradley Wiggins won the Olympics and Tour de France in the same year. True False

Chris Froome has won the Tour de France four times. True False

Mark Cavendish has won the Tour de France thirty times. True False

200 cyclists from 22 teams compete in the race. True False

The Tour de France is a car race. True False

People have used performance-enhancing drugs to try and win the race. True False

EPO builds larger muscles. True False

Lance Armstrong admitted to cheating on TV. True False

122 123Comprehension Ninja 9–10 © Andrew Jennings, 2020 Comprehension Ninja 9–10 © Andrew Jennings, 2020

 MULTIPLE CHOICE SEQUENCING
12 THE TOUR DE FRANCE 12 THE TOUR DE FRANCE

Look at The Tour de France. Number the statements from 1 to 5 to show the order they occur in
the text. Look at the first line of each paragraph to help you.

The race was first held in July 1903, and was won by a French man, Maurice Garin.

The Tour de France hasn’t always been known for glory, sporting greatness and human
resilience.

Instead of medals, cyclists in the Tour de France are awarded jerseys for their achievements in
different categories as the race goes on.

Perhaps the most famous conviction for use of EPO was American cyclist Lance Armstrong’s.

Each year in July, more than 200 cyclists from 22 teams compete in an epic bicycle race across
France: the Tour de France.

Look at the table in The Tour de France. Number the statements from 1 to 5 to show the
order they appear in the table.

Chris Froome

Eddy Merckx

Miguel Indurain

Louison Bobet

Phillipe Thys

Look at The Tour de France. Number the statements from 1 to 5 to show the order they
occur in the text.

He also won an Olympic gold medal in the same year.

One of these drugs is called EPO.

At the end, this cyclist is the winner of the Tour de France.

He also won the other two ‘grand tour’ European cycling races: the Vuelta a España, in 2017,
and the Giro d'Italia, in 2018.

However, winning once just wasn’t enough for some!

Circle the correct answer for each of the following questions.

In which month does the Tour de France take place?

January May July September

How many teams compete in the Tour de France?

12 18 22 26

In which city does the Tour de France finish?

London Lyon Paris Brussels

When was the Tour de France first held?

1991 1954 1918 1903

Which jersey is awarded to the best rider under the age of 26?

green white yellow polka-dot

Which jersey is awarded to the rider who performs the best on difficult hills and mountains?

green white yellow polka-dot

Who won the Tour de France in 1989?

Jacques Anquetil Bernard Hinault Greg LeMond Miguel Indurain

Who won the Tour de France in 1992?

Jacques Anquetil Bernard Hinault Greg LeMond Miguel Indurain

Which of the following cyclists admitted using EPO?

Bradley Wiggins Lance Armstrong Phillipe Thys Eddy Merckx

What does EPO make the body produce more of?

red blood cells energy oxygen carbohydrates

124 125Comprehension Ninja 9–10 © Andrew Jennings, 2020 Comprehension Ninja 9–10 © Andrew Jennings, 2020

 FIND AND COPY UNDERLINE OR HIGHLIGHT
12 THE TOUR DE FRANCE 12 THE TOUR DE FRANCE

These questions are about The Tour de France.

Look at paragraph one. Find and copy a word that suggests that teams are fighting against each other
to win.

Look at paragraph one. Find and copy a word that suggests that the race is very big and exciting.

Look at the ‘Winning jerseys’ section. Find and copy a word that suggests that riders earn points in
each stage.

Look at the paragraph beginning ‘Philippa York...’. Find and copy a word that suggests that the
mountains are very tough to ride up.

Look at the paragraph beginning ‘Chris Froome...’. Find and copy a word that suggests that
Chris Froome finished in third place in the 2017 World Championships.

Look at the ‘Allegations’ section. Find and copy a word that suggests that cycling was negatively
affected by cheating allegations.

Look at the paragraph beginning ‘Perhaps the most famous...’. Find and copy a word that suggests that
Lance Armstrong’s titles were taken away and no longer stand.

Look at the paragraph beginning ‘Winning the Tour de France...’. Find and copy a word that refers to
the Tour’s most successful riders.

Read the paragraphs below and then follow the instructions.

Allegations

The Tour de France hasn’t always been known for glory, sporting greatness
and human resilience. Some riders are apparently willing to do anything to
win, and the sport has been rocked by allegations of cheating – mainly the
use of performance-enhancing drugs.

One of these drugs is called EPO. EPO makes the body produce more red
blood cells so it can absorb more oxygen. As a result, athletes can produce
more energy for longer, giving them an unfair advantage.

Perhaps the most famous conviction for use of EPO was American cyclist
Lance Armstrong’s. He won seven Tour de France titles, but had all of them
invalidated after he tested positive for the drug. After initially denying that he
had used it, he finally admitted his sporting crimes on TV in 2013.

Underline or highlight a word that means fame for being impressive.

Underline or highlight a word that means stating that something is not true.

Underline or highlight a word that means to confess to something.

Underline or highlight a word that means able to recover easily from difficulty.

Underline or highlight a word that means improving or making better.

Underline or highlight a word that means breaking the rules in order to win.

126 127Comprehension Ninja 9–10 © Andrew Jennings, 2020 Comprehension Ninja 9–10 © Andrew Jennings, 2020

FIND AND COPY
used / waste
preserve
designated
degrade / rot
illegally
reduce
refunding
reusable

UNDERLINE OR HIGHLIGHT
customer
innovations
paperless
refunding
reverse
returned

12. THE TOUR DE
FRANCE
FILL IN THE GAP
1.	 under 26
2.	 yellow jersey
3.	 difficult hills
4.	 most points
5.	 conviction
6.	 oxygen
7.	 invalidated
8.	 cheating

9.	 thirty
10.	 better suited
11.	 specialist
12.	 Chris Froome
13.	 high-profile
14.	 sprawling cities
15.	 200 cyclists

MATCHING

Bradley Wiggins Olympic gold medal
winner

Philippa York King of the Mountain
Mark Cavendish specialist sprinter
Tour de France world’s most famous

race

Giro d’Italia 2018 Chris Froome
MBE 2011 Mark Cavendish
July 1903 first race
Tour de France 2012 Bradley Wiggins

Chris Froome 2013
Jacques Anquetil 1957
Greg LeMond 1990
Mark Cavendish never won

Lance Armstrong seven Tour de France
titles invalidated

green jersey most points
EPO produces more red

blood cells
polka-dot jersey best climber
yellow jersey lowest total time
admitted cheating
on TV

Lance Armstrong

banned drug EPO
white jersey best rider under 26

LABEL
1.	 Miguel Indurain
2.	 Mark Canvendish
3.	 Philippa York
4.	 Bradley Wiggins
5.	 Lance Armstrong
6.	 Jacques Anquetil
7.	 yellow jersey
8.	 polka-dot jersey
9.	 yellow jersey

10.	 green jersey
11.	 white jersey
12.	 Greg LeMond
13.	 Phillipe Thys
14.	 Miguel Indurain
15.	 Eddy Merckx
16.	 Louison Bobet
17.	 Bernard Hinault

TRUE OR FALSE
1.	 True
2.	 False
3.	 False
4.	 False
5.	 True
6.	 True
7.	 True
8.	 True

9.	 True
10.	 False
11.	 True
12.	 False
13.	 True
14.	 False
15.	 True

MULTIPLE CHOICE
July
22
Paris
1903
white
polka-dot
Greg LeMond
Miguel Indurain
Lance Armstrong
red blood cells

SEQUENCING
2, 4, 3, 5, 1
3, 1, 2, 5, 4
2, 4, 1, 3, 5

FIND AND COPY
compete
epic
accumulated
steep
bronze
rocked
invalidated
prolific

UNDERLINE OR HIGHLIGHT
glory
denying
admitted
resilience
(performance-) enhancing
cheating

13. THE BRITISH
EMPIRE
FILL IN THE GAP
British colonies
influence
United States

MATCHING

Captain James Cook claimed Australia for
Britain

British East India
Company

drove Britain’s
influence

British Empire covered over six times
more land than the
Roman Empire

Hudson’s Bay
Company

created in Canada

LABEL
1960
1920
1670
1776
1770
1807

TRUE OR FALSE
1.	 True
2.	 True
3.	 False

4.	 False
5.	 True

MULTIPLE CHOICE
over 3.5 million

SEQUENCING
4, 2, 3, 1

FIND AND COPY
profitable
voluntarily

UNDERLINE OR HIGHLIGHT
regained
achieved

14. J.K. ROWLING
FILL IN THE GAP
seven
translated
Lifetime

MATCHING

J.K. Rowling born near Bristol
taught English Portugal
relocated to Edinburgh
had the idea on a train

LABEL
2016
2018
2012
2007
over 75
12

TRUE OR FALSE
True
True
True
False
False

MULTIPLE CHOICE
2.65 million

SEQUENCING
1, 4, 2, 3

FIND AND COPY
passion
collaborated

UNDERLINE OR HIGHLIGHT
cult
pseudonym

15. RESIDENTIAL
ACTIVITIES
FILL IN THE GAP
symbols
coordination
harness

MATCHING

targets at a distance archery
balance, rhythm and
determination

kayaking

requires a harness zip lines
combines fitness
and fun

orienteering

LABEL
bushcraft
crate climbing
kayaking
night line
orienteering
abseiling

TRUE OR FALSE
1.	 True
2.	 True
3.	 False

4.	 True
5.	 False

MULTIPLE CHOICE
five stars

SEQUENCING
1, 4, 3, 2

FIND AND COPY
adrenaline-filled
collapse

UNDERLINE OR HIGHLIGHT
gained
navigation

16. ICEBERGS
FILL IN THE GAP
glaciers
catastrophe
trickle

MATCHING

iceberg creation
process

calving

icebergs the size of
cars

growlers

icebergs the size of
houses

bergy bits

the shape of an
iceberg

‘tabular’ or ‘non-
tabular’

LABEL
ships
tabular
non-tabular
glaciers (and other ice structures)
freshwater
Iceberg Alley

TRUE OR FALSE
1.	 False
2.	 False
3.	 True

4.	 True
5.	 False

MULTIPLE CHOICE
New York

SEQUENCING
2, 1, 4, 3

FIND AND COPY
catastrophe / disaster
misleading

UNDERLINE OR HIGHLIGHT
extravagant
avoid

17. RAINFOREST
ANIMALS
FILL IN THE GAP
nutrient-rich
apex predators
Piranhas

MATCHING

harpy eagle Harpia hapyja
emerald tree boa Corallus caninus
sloth Folivora
piranha Pygocentrus nattereri

LABEL
harpy eagle
sloth
piranhas
emerald tree boa
emerald tree boa
harpy eagle

TRUE OR FALSE
1.	 False
2.	 False
3.	 True

4.	 False
5.	 True

MULTIPLE CHOICE
sloth

SEQUENCING
2, 3, 1, 4

FIND AND COPY
solitary
drastic

UNDERLINE OR HIGHLIGHT
plentiful
gauged

18. GRAVITY
FILL IN THE GAP
planets
Moon
apple tree

MATCHING

ancient Greek
philosopher

Aristotle

an invisible force gravity
discovered gravity Newton
famous book Philosophiæ Naturalis

Principia Mathematica

LABEL
gravity
gravitational pull of the Moon
their weight
apple
the National Trust
Newton-metre

TRUE OR FALSE
1.	 True
2.	 False
3.	 False

4.	 True
5.	 True

MULTIPLE CHOICE
384-322 BCE

SEQUENCING
2, 4, 1, 3

FIND AND COPY
comfortable
legacy

UNDERLINE OR HIGHLIGHT
invisible
discuss

19. COUNTRY STUDY:
AUSTRALIA
FILL IN THE GAP
Sydney
Melbourne
New South Wales

MATCHING

koalas, kangaroos
and platypuses

inhabitants

Dutch explorers
landed in 1606

history

Uluru geography
beaches and
barbecues

Australian stereotypes

LABEL
Great Barrier Reef
1901
36
Melbourne
Canberra
gold

TRUE OR FALSE
1.	 True
2.	 False
3.	 True

4.	 False
5.	 True

MULTIPLE CHOICE
Canberra

SEQUENCING
2, 1, 4, 3

FIND AND COPY
populated
settled

UNDERLINE OR HIGHLIGHT
diverse / range
remote

182 183Comprehension Ninja 9–10 © Andrew Jennings, 2020 Comprehension Ninja 9–10 © Andrew Jennings, 2020

