2017 national curriculum tests

English reading

Paper 2: reading answer booklet

First name	
Middle name	
Last name	

Tot			-	40
Tot	lal	ш	ar	KS

[BLANK PAGE]

Please do not write on this page.

			(page 5)	
4	Find and copy two things children have they go to the lessons.	e to take when		
	1			
	2			1 mark
				THIAK
			(page 5)	
5	'golden' rules			
	This means the rules are			
	Tick one .			
	very expensive only for to follow.	ers.		
	very important. comple	etely useless.		O 1 mark

Put ticks in the table to show which sentences are **true** and 6 which are **false**.

Sentence	True	False
The lessons are only for good swimmers.		
A six-year-old could take part in the lessons.		
Children can sign up on their own.		
There is a party at the end of the course.		

2 marks

			quickly.
			(page 6)
Vhat did Fo	x think was com	ing over the hill?	
ick one .			
a horse		a man	
a bird		a fish	

Questions 7–15 are about *The Fox and the Boastful Brave* (pages 6–8)

(page 7) Explain why Fox became interested in Heron Feather when he 9 heard his song. 2 marks (page 7) What was Heron Feather on his way to do? 10

End of test

[BLANK PAGE]

Please do not write on this page.

2017 key stage 1 English reading Paper 2: reading answer booklet Print version product code: STA/17/7721/p ISBN: 978-1-78644-166-9 Electronic PDF version product code: STA/17/7721/e ISBN: 978-1-78644-280-2

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 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.

OGL

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

The Fox and the Boastful Brave: Taken from *A Twist in the Tail. Animal Stories from Around the World*, Frances Lincoln, 1998. Authors: Mary Hoffman and Jan Ormerod

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.