En

KEY STAGE

2

LEVELS

3-5

2007

English tests

English reading answer booklet

First name				
Middle name				
Last name				
Date of birth	Day	Month	Year	
School name				
DfE number				

[BLANK PAGE]

Please do not write on this page.

Page **2** of **20**

Instructions

You have one hour to complete the test, answering the questions in the answer booklet. Read one text and answer the questions about that text before moving on to read the next text.

There are three texts and three sets of questions.

In this booklet, there are different types of question for you to answer in different ways. The space for your answer shows you what type of writing is needed. Write your answers in the space provided. Do not write over any barcodes.

- short answers: some questions are followed by a short line or a box. This shows that you need only write a word or a few words in your answer.
- **several line answers:** some questions are followed by a few lines. This gives you space to write more words or a sentence or two.
- **longer answers:** some questions are followed by a large box. This shows that a longer, more detailed answer is needed to explain your opinion. You can write in full sentences if you want to.
- selected answers: for some questions you do not need to write anything at all and you should tick, draw lines to, or put a ring around your answer. Read the instructions carefully so that you know how to answer the question.

Marks

The number under each line at the side of the page tells you the maximum number of marks for each question.

You should work through the booklet until you are asked to stop, referring to your reading booklet when you need to. When a question includes a page reference, you should refer to the text on that page to help you with your answer.

You have one hour to read the texts in the reading booklet and answer the questions in this booklet.

Page 3 of 20

Questions 1–12 are about Charlie Small (pages 4–5).

1	Look at Mee	t Charlie	Smalll
1.	LUUN AL IVICE	i Ullallic	: Jillall:

Find and **copy** the information from the text to complete the fact file below about Charlie Small.

Name	Charlie Small
Age	
Friend	
Worst enemy	
Most exciting adventure	

2 marks

2. Look at *Meet Charlie Small!*

How are some of Charlie's words emphasised in this section?

	Tick two
capital letters	
bold	
italics	
underlining	
exclamation marks	

1 mark

Look at the paragraph beginning: I was driving across Find and copy two words that show how much Charlie admires Jakeman. 1 2 Look at the paragraph beginning: I hovered a few centimetres What effect did the heat have on Charlie? I zoomed towards What does the word zoomed tell you?	
Indianal copy two words that show how much Charlie admires Jakeman. 1 2 Look at the paragraph beginning: I hovered a few centimetres What effect did the heat have on Charlie? zoomed towards	
Toomed towards 1 2 Look at the paragraph beginning: I hovered a few centimetres What effect did the heat have on Charlie?	
2 Look at the paragraph beginning: I hovered a few centimetres What effect did the heat have on Charlie? I zoomed towards	ook at the paragraph beginning: I was driving across
2	Find and copy two words that show how much Charlie admires Jakema
Look at the paragraph beginning: I hovered a few centimetres What effect did the heat have on Charlie? I zoomed towards	1
Look at the paragraph beginning: I hovered a few centimetres What effect did the heat have on Charlie? I zoomed towards	2.
What effect did the heat have on Charlie?	
What effect did the heat have on Charlie?	
What effect did the heat have on Charlie?	
zoomed towards	
	What effect did the heat have on Charlie?
What does the word zoomed tell you?	zoomed towards
	What does the word zoomed tell you?

Look	at the paragraph beginning: Suddenly, as I stepp	ed	
How o	does the writer make the flowers seem dangerou	s?	
Give t	two ways.		
1			
2.			
2			_
			2
Look	at A Rude Awakening .		
Numb in the	per the following (1-5) to show the order in which story.	they happen	
The fi	rst one has been done for you.		
Α	gorilla carries Charlie into the trees.		
Α	gorilla stands looking down at Charlie.		
Flo	owers spring up, spraying a mist.		
Cł	narlie feels extremely tired.		
Cł	narlie drives across a wide plain.	1	_

Read from the paragraph beginning: "Wake up, Charlie" to the end the page.	2 01
How does this ending create suspense?	
Look at <i>Meet Charlie Small!</i> and <i>A Rude Awakening</i> .	
How do the texts suggest that Charlie has met gorillas in his past adventures?	
Give two ways.	
1	
2	
Look at pages 4 and 5.	
What makes Charlie's adventures fantasy stories?	
Give two examples from the text.	
1.	
2	

Questions 13–28 are about *Guide Dogs* (pages 6–7).

Look at the section headed: What	guide dogs do.	
Find and copy the word or group odifference a guide dog can make to		
		1 mark
According to the text, which of the to do?	following do guide dogs have to learn	
	Tick two .	
obey a whistle		
stop at all kerbs		
obey spoken commands		
recognise the colour green		
walk very slowly		
		4

L	ook at the section headed: Guide dogs and their ov	vners.	
V	Why are italics used for the word disobey?		
		Tick one .	
	because it's a word that people don't know		
	to show that dogs should do as they are told		
	it's the opposite of what you would expect		
	because it's explained in a glossary		
			1 mark
L	ook at the section headed: Guide dogs and their ov	vners.	
V	Why is it important that guide dogs demonstrate selec	ctive disobedience?	
_			
_			
			1 mark

owner and the guide dog?	
	Tick one .
The dog decides where the owner wants to go.	
The dog relies on the owner to avoid the obstacles.	
The owner and the dog work together as a team.	
The owner keeps the dog safe on the journey.	
the journey.	
Look at the paragraph beginning: When to be a simple of the copy one word that suggests to brocess.	-
Find and copy one word that suggests t	-
Find and copy one word that suggests t	-
Find and copy one word that suggests to process.	hat training a guide dog is a long
Find and copy one word that suggests to process. What do puppy-walkers train the guide of	hat training a guide dog is a long
Find and copy one word that suggests t	hat training a guide dog is a long

The owner is like the navigator on an aircraft who must know how to get from one place to another, and the dog is the pilot who gets them

17.

there safely.

Look at the section headed: <i>How guide dogs are trained</i> .	
Find and copy two groups of words that suggest guide dogs do a very special job.	
1	-
	-
2	_
	_
Puppy-walkers have mixed feelings when they give the puppy back for the next stage of its training.	
Explain why.	
	_
	-
	_
Look at the section headed: Work and play.	
How are guide dogs like normal dogs?	
	-

		Tick one .	
	curious.		
	thoughtful.		
	independent.		
	careful.		
Loc	ok at the section head	ded: Play your part!	
Wh	at is the purpose of t	his section?	
			Tick one .
	to inform you about	how to get 'pupdates'	
	to persuade you to s	sponsor a guide dog	
	to explain how the n	noney will be spent	
	to describe the pups	s' adventures	
Loc	ok at the section head	ded: <i>Play your part!</i>	
		tes' in inverted commas	2

23.

Having a guide dog made Lucy feel more:

26. Draw lines to match the age of a guide dog to what it does at that age.

1 mark

27. Look at pages 6 and 7.

Tick to show which statements about guide dogs are **true** and which are **false**.

Statement	True	False
Guide dogs need to be very focused and have excellent concentration skills.		
Guide dogs must listen to the flow of traffic.		
Guide dogs are encouraged to have fun during the working day.		
The first guide dogs in the UK were trained in 1931.		
Puppy-walkers get to keep their puppies.		

2 marks

28. Draw lines to match each section to its main purpose.

Guide dogs and their owners

to list interesting facts

to give you a first-hand account

to explain what guide dogs have to learn

to describe how guide dogs behave off-duty

1 mark

Questions 29–39 are about *California's Unlikely Warriors* (pages 8–9).

How long ago did the plague of scale insects attack in America?	
What did the scale insects attack?	
	_
The scale insects sound like an army.	
Find and copy two words in the first two paragraphs that support this idea.	
1	
It was important to find a solution to the plague of insects quickly.	
Explain why.	
	_
	_

₋ook at page 8.	
What did Mr Riley suggest to solve the problem of scale inse	cts?
How did other people react to Mr Riley's suggestion?	
n the paragraph beginning: <i>In Australia, Mr Koebele visited</i> the ladybirds are described as <i>feasting</i> on the scale insects.	,

How does the writer emphasise the success of the lady	ybiras?
Explain fully, referring to the text in your answer.	
How has this text about ladybirds been organised?	
	Tick one .
The text gives facts about ladybirds, organised into different sections for each topic.	
· · · · · · · · · · · · · · · · · · ·	
into different sections for each topic. The information about ladybirds is organised like	

38.	Tick to show which statements about ladybirds are true
	and which are false.

Statement	True	False
They help protect the environment.		
They only eat scale insects.		
They can survive on just nectar and pollen.		
Some people say that they bring you good luck.		

1 mark

39. Where would you expect to find the text *California's Unlikely Warriors*?

	Tick one .
on the front page of a newspaper	
in a magazine about the natural world	
in a children's fable about animals	
in a travel brochure about California	

1 mark

[END OF TEST]

Please do not write on this page.

2015 key stage 2 levels 3–5 English reading test English reading answer booklet

Print version product code: STA/15/7208/p ISBN: 978-1-78315-410-4

Electronic PDF version product code: STA/15/7208/e ISBN: 978-1-78315-438-8

For more copies

Additional printed copies of this booklet are not available. It can be downloaded from www.gov.uk/government/publications from Tuesday 7 July.

© Crown copyright and Crown information 2015

Re-use of Crown copyright and Crown information in test materials

Subject to the exceptions listed below, the test materials on this website are Crown copyright or Crown information and you may re-use them (not including logos) free of charge in any format or medium in accordance with the terms of the Open Government Licence v3.0 which can be found on the National Archives website and accessed via the following link: www.nationalarchives.gov.uk/doc/open-government-licence. When you use this information under the Open Government Licence v3.0, you should include the following attribution: "Contains public sector information licensed under the Open Government Licence v3.0" and where possible provide a link to the licence.

Exceptions - third party copyright content in test materials

You must obtain permission from the relevant copyright owners, as listed in the '2015 key stage 2 test materials copyright report', for re-use of any third party copyright content which we have identified in the test materials, as listed below. Alternatively you should remove the unlicensed third party copyright content and/or replace it with appropriately licensed material.

Third party content

These materials contain no third party copyright content.

If you have any queries regarding these test materials contact the national curriculum assessments helpline on 0300 303 3013 or email assessments@education.gov.uk.

