RIKKI-TIKKI-TAVI

Based on the story by Rudyard Kipling

This is the story of a great war. Rikki-tikki-tavi fought this war in an English family's home in India. He had some help, but he did the real fighting.

Rikki-tikki was a mongoose. His name came from the sound he made going into battle: *Rikk-tikki-tikki-tikki-tchk!* (A)

When Rikki was small, a flood swept him away from his home and family. A little boy named Teddy found him half-dead and brought him home. Teddy and his mother warmed the mongoose till he woke up.

Although the mother had a soft spot for animals, she wasn't sure she wanted a wild animal in her house. But Teddy's father convinced her that a mongoose was the perfect house pet. After all, deadly snakes lived right in their garden, and mongooses were snake killers.

Rikki-tikki soon felt better, and he spent the rest of the day and the next morning exploring Teddy's house. **C** In the yard he heard the sad voices of two tailorbirds, Darzee and his wife. The birds were crying because a cobra named Nag had eaten one of their babies. **D** Just then, Nag himself appeared. He was a huge black cobra five feet long

A READ AND DISCUSS

Comprehension

What has the author told you about Rikki-tikki so far?

Reading Focus

I will begin by **summarizing** the **main ideas** in lines 1–14. I meet the main character (Rikki-tikki-tavi) and find out how he came to live with Teddy's family.

Language Coach

I know that the word exploring is formed by adding the suffix –ing to the root word explore.

D HERE'S HOW

Literary Focus

I read in lines 16–19 that two birds, Darzee and his wife, are upset. They are upset because a snake named Nag ate one of their babies. I think Nag will continue to cause **conflicts**, or problems, in this story. These conflicts will be important to the **plot**.

10

20

"I am Nag," he said. "Look, and be afraid!"

Though Rikki had never met a cobra, he knew that a mongoose's job was to kill snakes. Nag knew that, too, and the cobra was afraid.

Rikki-tikki replied, "Well. Do you think you should eat baby birds?"

Nag then played a trick on Rikki-tikki.

"Let's talk," he said. "If you eat eggs, why shouldn't I eat birds?"

"Behind you! Look behind you!" cried Darzee.

Rikki-tikki jumped high up in the air. He just missed being struck by Nag's wife Nagaina, who had slithered up behind him. Rikki landed on Nagaina's back and bit her, but she struggled

free. A

When a mongoose's eyes grow red, it means he is angry. Now Rikki-tikki's eyes grew very red. But Nag and Nagaina were gone.

Teddy ran down the path to pet Rikki-tikki. But as Teddy bent down, something moved in the dust. It was Karait, a small

but deadly snake. Rikki's eyes glowed red.

Teddy shouted to his parents. His father ran out with a stick. But Rikki-tikki had already killed Karait.

Teddy's father beat the dead Karait.

"Why is he doing that?" thought Rikki-tikki. "I have already killed the snake."

The family treated Rikki like a hero. He enjoyed the atten-

tion. But he did not forget about Nag and Nagaina.

That night, Rikki wandered around inside the house. He met Chuchundra the muskrat, a little ratlike animal. Chuchundra

was very scared.

"Don't kill me!" cried Chuchundra.

"Why would I kill you?" said Rikki-tikki scornfully. 🤇 D

"I don't know," said Chuchundra. "Maybe Nag will think I am you some dark night, and he will kill me. My cousin Chua, the rat, told me-"

"Told you what?" said Rikki-tikki.

E READ AND DISCUSS

Comprehension What are Nag and Nagaina up to?

Chuchundra was terrified, but he told Rikki that Nag and Nagaina were planning an attack that very night.

Just then, Rikki-tikki heard a soft *scratch-scratch* coming from the bathroom. Rikki-tikki moved quietly into the bathroom. There he heard Nag and Nagaina whispering in the drainpipe.

> "Go in quietly, and kill the big man first," said Nagaina. "Are you sure we should kill the people?" said Nag.

"Of course. The mongoose will leave if we kill them. Then we can be king and queen of the garden, and we will have a safe hatching ground for our eggs," said Nagaina. She and Nag had eggs that were almost ready to hatch.

Nag slipped through the drain into the bathroom. His head came first, then his five feet of scaly body. Rikki-tikki was angry, but also afraid. He stayed very still for an hour. Then, he moved slowly toward Nag. He knew he had to kill Nag with his first bite. Rikki jumped on Nag's head. Nag shook him every which way. Though Rikki was dizzy and hurt all over, he held on tightly.

Then Rikki felt a blast. The fight had awakened Teddy's father, who shot Nag.

The man picked up Rikki. He shouted, "It's the mongoose again! This time, he has saved our lives!"

Exhausted, Rikki-tikki dragged himself to Teddy's bedroom. When morning came, Rikki-tikki knew he had a job to

⁸⁰ finish. Nagaina was still alive. Rikki went to Darzee for help.

60

70

Comprehension What is Rikki-tikki up to?

B HERE'S HOW

Vocabulary

The word *coiled* tells how the snake was lying on the floor. I think it means that the snake was lying in a circle. I checked the dictionary, and it says "gathered in loops or circles." My meaning was correct.

90

100

C READ AND DISCUSS

Comprehension

What is Nagaina up to?

Darzee told Rikki that Nagaina was by the trash heap, crying over Nag's body. Her eggs were in the melon garden. But the foolish Darzee refused to help Rikki get rid of the cobra's eggs. Darzee didn't think it was fair to destroy eggs.

Darzee's wife had more common sense. She didn't want young cobras around. She helped Rikki by fluttering around, pretending her wing was broken. Nagaina couldn't resist such an easy target, so she pursued the bird.

Meanwhile, Rikki-tikki found Nagaina's twenty-five soft, white eggs. He had crushed all but one when he heard Darzee's wife screaming:

"Rikki-tikki, I led Nagaina toward the house. Now she is going in! Hurry! She is going to kill!"

Holding the last egg in his mouth, Rikki-tikki hurried to the porch.

There, Teddy and his parents sat at the breakfast table. They were as still as stones, hardly daring to breathe. Nagaina was coiled up on the floor by Teddy's chair. **B C**

Rikki-tikki came up and cried, "Turn round and fight, Nagaina!"

"I will fight you soon," she said, but she didn't turn away from Teddy's bare leg.

Rikki-tikki's eyes were blood red. "Look what I have here," he said. "Your last egg! I have smashed all the others."

Nagaina spun around. Teddy's father grabbed Teddy and pulled him across the table to safety.

"Tricked! *Rikk-tck-tck*?" laughed Rikki-tikki. "*Rikki-tikki-tck-tck*! Now, come and fight with me."

Nagaina looked at her egg. "Give me the egg, Rikki-tikki.

110 I will go away and never come back," she said, lowering her hood.

"Yes, you will go away—to the trash heap. Fight!" said Rikki-tikki.

They circled each other in a deadly dance. But Rikki had forgotten the egg. Nagaina quickly caught her last egg in her mouth and raced away with it. Rikki-tikki followed her and caught her tail in his sharp little teeth. Together they disappeared down a rat hole.

Darzee, who was watching the battle, cried, "A mongoose has no chance against a snake down there. Brave Rikki is dead!"

120 Bu

130

But suddenly, the grass moved again. There was Rikki-tikki. He dragged himself out of the hole.

"It is all over," Rikki said. "Nagaina is dead."

Then he curled up right there and slept until late afternoon. He didn't even hear the Coppersmith, a little bird whose job it was to shout out the good news.

That night at the house, Rikki ate a feast. He was amused by all the fuss.

"Just think, he saved our lives and Teddy's life," said Teddy's mother.

"What are they worried about?" Rikki-tikki wondered. "The cobras are all dead. And if any more come, I'm here."

Rikki-tikki was proud in his own way, and he had a right to be. From then on, he protected the yard. No cobra ever again dared to enter it. **D**

Comprehension Wrap-Up

1. How do the views of the family members change in this story?

YOUR TURN

Literary Focus

D

The **conflict** in a story usually gets solved before the story ends. Re-read lines 130–134. Underline the portion that tells you the conflict is over.