

2017 national curriculum tests

Key stage 1

ENGLISH

Modified large print

Reading

Paper 1: reading prompt and answer booklet

First name _____

Middle name _____

Last name _____

Note for marking:

**This paper should be marked using the standard mark schemes for
KS1 English reading: Paper 1.**

Contents

There's an Octopus Under my Bed! ...	Page 3
I'm Riding on a Giant	Page 17
World of Water	Page 27

Useful word

octopus

There's an Octopus Under my Bed!

Molly didn't like tidying up.

On Monday, Molly was playing in her room when her mother said, "Molly, tidy up!"

But she was too busy being a princess. Then Molly went for tea, and she still hadn't tidied up.

Practice questions

a. When did the story start?

Tick **one**.

☐

Monday

☐

Tuesday

☐

Wednesday

☐

Thursday

b. Where was Molly playing?

When she came back, the palace had gone. Her bedroom was tidy. Molly didn't understand.

“It’s magic,” thought Molly.

1. **Molly didn't understand.**

This means Molly was. . .

Tick **one**.

☐

angry.

☐

sad.

☐

happy.

☐

confused.

2. **What did Molly think was magic?**

On Tuesday, Molly was racing in the garden when her mother said, “Molly, tidy up!”

But she was too busy hopping around her race track. Then Molly went for tea, and she still hadn’t tidied up.

When she came back, her race track had disappeared. “Something with a lot of arms is tidying up,” thought Molly.

3. What was Molly doing on Tuesday?

4. Molly thought that something with many arms had been in the garden.

Why?

Her race track had been. . .

Tick one.

☐

eaten up.

☐

dropped.

☐

picked up.

☐

broken.

On Wednesday, Molly was building a monster when her mother said, “Molly, tidy up!” But Molly was too busy having fun. Then Molly went for tea, and she still hadn’t tidied up.

When Molly came back, the living room was tidy.

“Who’s tidying up? I’d like to meet them. Maybe it’s an octopus. . .” she thought.

Molly looked everywhere: under her bed, inside the top drawer and even down the toilet!

But Molly couldn’t find Octopus anywhere. Then she had an idea. . .

5. Why was Molly always too busy to tidy up?

6. Where did Molly look for the octopus?

Write down **one** place.

7. **Then she had an idea. . .**

The word **idea** means. . .

Tick **one**.

☐

a dream.

☐

a feeling.

☐

a thought.

☐

an adventure.

BLANK PAGE

On Thursday, when her mother said, “Molly, tidy up!”, Molly carried on dancing, making a massive mess of her bedroom.

And when Molly went for tea, she ate it super fast and raced back to her bedroom.

Molly imagined Octopus would be very busy today because she’d left a huge mess.

But she had a surprise. . . there wasn’t an octopus: it was her mother!

So on Friday, when her mother said, “Molly, tidy up!”, she did.

8. Why did Molly rush to finish her tea?

Tick **one**.

☐

She wanted to carry on playing.

☐

She wanted to tidy her room.

☐

She wanted to see the octopus.

☐

She wanted to carry on dancing.

9. Draw **three** lines to show where Molly was playing on each day.

Monday	●
--------	---

●	garden
---	--------

Tuesday	●
---------	---

●	living room
---	-------------

Wednesday	●
-----------	---

●	bedroom
---	---------

BLANK PAGE

Useful words

ducking down

safe as houses

I'm Riding on a Giant

I'm riding on a giant.

I'm way up in the sky.

Looking down on everyone

From higher up than high.

Practice questions

c. What does the child say they are riding on?

Tick **one**.

☐

a cloud

☐

a giant

☐

a horse

☐

a train

d. Who is the child looking down on?

I'm holding on to giant's ears

As we stride along the street

Shouting down at people,

“Hey! Mind my giant's feet!”

We're ducking down through doorways.

We're walking over walls.

I'm safe as houses way up here.

My giant never falls.

10. What is the child holding on to?

11. **As we stride along the street**

Which word means the same as **stride**?

Tick **one**.

☐

crawl

☐

march

☐

dance

☐

climb

People down below us

Simply stop and stare.

Then when they see our shadow,

Oh wow! They get a scare.

I'm taller than the tree-tops.

I'm high enough to fly.

Another centimetre and I'd

Bump into the sky.

12. What happens when people see the shadow?

I've been riding on my giant,

Oh! What a day I've had.

I'm not afraid of giants,

'Cause this one is my dad.

13. Why did the child describe their father as a giant?

14. Which of these do you think the child is likely to say at the end of the outing?

Tick one.

☐

That was fun, Mum. Can you do it all over again?

☐

That was so scary. I never want to do it again!

☐

That was really boring, Dad.

☐

That was great, Dad. Let's do it again!

BLANK PAGE

Useful words

bodies of water

World of Water

Water is important to life. Plants and animals need it to grow. We use water to drink, cook and clean. A large part of the Earth is covered in water.

A lake

A river

An ocean

Where can you find water?

We can see water fall from the sky as rain, or frozen into ice and snow. You can find water in the sea, in lakes and in rivers. Let's find out more about water in nature. . .

15. Why is water so important?

16. Give **tWO places where you could find water in nature.**

1.

2.

Water in nature

Water from lakes, rivers and streams is called fresh water and, after cleaning, it can be used for drinking. Water from oceans and seas is called salt water. Drinking lots of salt water can make you very ill.

Seas

Seas are large areas of salt water that surround the land. The largest seas are called oceans. The three biggest oceans are the Atlantic, the Indian and the Pacific. The Pacific Ocean is the biggest of them all.

17. What is the main difference between seawater and fresh water?

Tick one.

☐

dirt

☐

salt

☐

fish

☐

air

18. What is the name of the biggest ocean?

Lakes

Lakes are large bodies of water with land all around them. Most lakes are full of fresh water. Lake Victoria in Africa is one of the biggest lakes in the world.

Lake Victoria

Rivers

Rivers are full of fresh, moving water and flow across the land. Some of England's rivers are the Avon, the Mersey, the Thames and the Tyne.

River Tyne

19. The text tells us about rivers in England.

Name **two** of them.

1. _____

2. _____

20. Draw **three** lines to describe oceans, lake and rivers.

oceans ●

● bodies of fresh water

lakes ●

● moving fresh water

rivers ●

● large areas of salt water

End of test

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

**Standards
& Testing
Agency**

2017 key stage 1 English reading
Paper 1: reading prompt and answer booklet

© Crown copyright and Crown information 2017

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 '2017 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

There's an Octopus Under my Bed!: Bloomsbury Publishing Plc, 2000. Author: Dawn Apperley.

I'm Riding on a Giant: Taken from *Family Poems*, Scholastic Children's Books, 2002. Author: David Whitehead.

World of Water: Adapted from *Planet Earth* (Explorers series), Macmillan Children's Books, 2011.

These texts have been incorporated into this test paper solely for the purposes of the examination in accordance with Section 32 of the Copyright, Designs and Patents Act 1988, as amended by the Copyright and Rights in Performances (Research, Education, Libraries and Archives) Regulations 2014. No copyright or clearance for any other use has been obtained or sought.

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.