National curriculum tests

English reading

Paper 2: reading answer booklet

First name	
Middle name	
Last name	

SAMPLE BOOKLET Published July 2015

This sample test indicates how the national curriculum will be assessed from 2016. Further information is available on GOV.UK at **www.gov.uk/sta**.

Total marks

[BLANK PAGE]

Please do not write on this page.

Questions 1 – 8 are about The Blackbird and his Wife (pages 4 – 7))	
Why did the king want to have the blackbirds?	(page 4)	\bigcirc
Why was the blackbird's wife sad?	(page 4)	\bigcirc
What instrument did the blackbird play on the w the palace?	(page 4) ray to	\bigcirc
The king treated the animals badly.	(page 5)	
a) What had the king done to the fox?		\bigcirc
b) What had the king done to the ants?		\bigcirc

(page 6)

6 The blackbird said: "You and I are at war."

How do you know that the king was **not** worried by this?

(pages 6 – 7)

7 Draw lines to match these characters to the help they gave the blackbird.

(page 7)

8 Find and copy two words that describe how scared the king was.

- 1. _____
- 2. _____

Why can plastics be dangerous when they melt?	(page 8)	(
Give two problems with landfill sites.	(page 8)	
1.		(
What are most plastics made from today?	(page 9)	
Give two things.		
2		(
What might plastics be made from in the future?	(page 9)	
Give two things.		
1.		(

18 Put ticks in the table to show which sentences are **true** and which are **false**.

One has been done for you.

The information says that	True	False
recycling is a good way to get rid of unwanted plastics.	1	
we should use more things made of plastic.		
today we use plastics a lot.		
plastic is hard to get rid of.		
plastics rot.		

2 marks

END OF TEST

[BLANK PAGE]

Please do not write on this page.

[BLANK PAGE]

Please do not write on this page.

Sample key stage 1 English reading answer booklet 2 Electronic PDF version product code: STA/15/7312/e ISBN: 978-1-78315-730-3

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 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 '2016 sample 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

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.