

2016 national curriculum tests

Key stage 1

English reading

Paper 2: reading answer booklet

First name	
Middle name	
Last name	

Total marks	
-------------	--

[BLANK PAGE]

Please do not write on this page.

Questions 1–6 are about
Meet Tony Ross (pages 4–5)

(page 4)

- 1 Find and copy one word from the top of page 4 that means *well known*.

1 mark

(page 4)

- 2 The Little Princess reminds Tony Ross of someone. Who is it?

1 mark

(page 4)

- 3 Tick **True** or **False** for each statement about the Little Princess.

Statement	True	False
There are lots of books about her.		
She always does as she's told.		
She is 5 years old.		
She doesn't like going to bed.		

2 marks

(page 5)

4 What job did Tony Ross want to do before he became a writer and illustrator?

1 mark

(pages 4 and 5)

5 Complete the table with the names of the writers and the characters they write about.

Character	Writer
	Francesca Simon
Dr Xargle	
Mr Toffy	

1 mark

(page 5)

6 Why does Tony Ross like to illustrate his own books more than books by other people?

1 mark

Questions 7–18 are about *The Greedy Man* (pages 6–11)

(page 6)

7 There are two men in the story.

Which man is kind and which man is greedy?

kind _____

greedy _____

1 mark

(page 6)

8 Where were the two neighbours walking at the beginning of the story?

Tick **one**.

in a town

along a riverbank

on a bridge

through a field

1 mark

9 The farmer let the bird go when its wing had healed because...

Tick **one**.

he knew it needed to be free.

he wanted to get a seed.

he wanted to hunt with it.

he knew it was going to die.

1 mark

10 Why was the farmer surprised when he opened up the first pumpkin?

1 mark

11 What made the greedy man feel sick?

Tick **one**.

The farmer had a beautiful pumpkin plant.

The farmer was richer than he was.

The farmer was boasting about his plant.

The farmer was kinder than he was.

1 mark

12 The greedy man searched for a wounded bird.

Why did he do this?

1 mark

13 Why did the greedy man take a slingshot with him on the third day?

Tick **one**.

He couldn't wait any longer to catch a bird.

He couldn't carry the bird home.

He wanted to scare the birds away.

He wanted to shake the branches of the trees.

1 mark

14 Give **two** things the greedy man does that tell you he could not wait for the seed to grow.

1. _____

2. _____

2 marks

(page 10)

15 Why did the greedy man start *clapping his hands in delight*?

1 mark

(page 10)

16 Look at the paragraph beginning *The greedy man began to climb the vine...*

Find and **copy one** word that means the same as *sparkle*.

1 mark

17 The greedy man's first surprise was that there was no gold or silver on the moon.

On page 11, what was the **second** big surprise for the greedy man?

1 mark

18 Look at the whole story.

Number the sentences 1 to 5 to show the order that they happen in the story.

The first one has been done for you.

The farmer became rich.

The two neighbours saw a wounded bird.

1

The greedy man broke a bird's wing.

The farmer picked up the wounded bird.

The greedy man climbed up the vine.

1 mark

END OF TEST

[BLANK PAGE]

Please do not write on this page.

2016 key stage 1 English reading

Paper 2: reading answer booklet

Print version product code: STA/16/7361/p ISBN: 978-1-78315-903-1

Electronic PDF version product code: STA/16/7361/e ISBN: 978-1-78315-904-8

For more copies

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

© Crown copyright and Crown information 2016

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 '2016 key stage 1 tests 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

The Greedy Man: Bloomsbury Children's Books

Author: text adapted from *The Greedy Man*, in *Moon Tales* by Rina Singh

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.