En

KEY STAGE

English test

2

3-5

Reading answer booklet On Dangerous Ground

Last name

School

For marker's use only

Page	Marks
5	
7	
9	
11	
13	
14	
TOTAL	

Borderline check

https://www.salfstepapers.co.uk

Instructions

Questions and Answers

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.

short answers

Some questions are followed by a short line or box.

This shows that you need only write a word or phrase 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.

other answers

For some questions you need do no writing 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 box at the side of the page tells you the maximum number of marks for each question.

Please wait until you are told to start work on page 4. 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 will have 45 minutes for this test.

These questions are about Volcanoes (pages 4 and 5).

Choose the best word or group of words to fit the passage and put a ring around your choice.

1.	Under the Earth's surface, it gets	1
	hot. wet. cool. dark.	
		1 mark
2.	Most people think that volcanoes are	
	anywhere in the world. tall and cone shaped. broad and flat. under the sea.	2
		1 mark
3.	An active volcano is one that is	
	erupting. gentle. no longer erupting. pouring out lava.	3
		1 mark
4		

4. Fill in the facts about the eruption of Vesuvius in the table below. One box has been filled in as an example.

Date and time eruption started	Midday, 24th August, AD 79	
Height of volcanic cloud		
Depth of rubble over Pompeii		
Contents of volcanic cloud	•	
	•	

3 marks

			1	
There are two types of volcano.		F		
Lava consists of liquid rock.				
Some volcanoes are under the s	sea.			
All volcanoes produce loud expl	osions.			
this liquid rock can burst th	•			
What does the word burst tell us a	about the move	ment of	the lava?	
ook at the postion called The Fru	otion of Vocavi	vo on no	go F	
		-	ge 5.	
Find and copy a word which tells y		-	ge 5.	
Find and copy a word which tells y		-	ge 5.	
Find and copy a word which tells y		-	ge 5.	
Find and copy a word which tells y langerously hot.	you that the ash	n was		print.
Find and copy a word which tells y langerously hot. Some words on pages 4 and 5 sta	you that the ash	n was		print.
Find and copy a word which tells y langerously hot. Some words on pages 4 and 5 sta	you that the ash	n was		print.
Find and copy a word which tells y langerously hot. Some words on pages 4 and 5 sta	you that the ash	they ar	e in bold	print.
Find and copy a word which tells y langerously hot. Some words on pages 4 and 5 sta Why are they written like this? They are words from and	nd out because	they ar	e in bold	print.
Find and copy a word which tells y langerously hot. Some words on pages 4 and 5 sta Why are they written like this? They are words from and	you that the ash	they ar	e in bold	print.
Look at the section called <i>The Erup</i> Find and copy a word which tells ylangerously hot. Some words on pages 4 and 5 sta Why are they written like this?	you that the ash	n was		print.
Find and copy a word which tells y langerously hot. Some words on pages 4 and 5 sta Why are they written like this? They are words from and	nd out because	they ar	e in bold	print.

please turn over

These questions are about Disaster Strikes (pages 6 and 7).

The following are the people who were mentioned in *Disaster Strikes*.
 Match the names with the correct descriptions.

One has been done for you.

Look again at Pliny's account of his uncle's journey.
 The events are described below, but they are in the wrong order.

Number each event to show the correct order.

The first one has been done for you.

ordered launching of ships

received letter from Rectina

came close to land

refused to listen to advice

journeyed into danger zone

11.	Look at the information about Mount Vesuvius in AD 79 on page 6.					
	How	do you know that life was peaceful in the area?	11			
			_ 11			
12.		and copy two phrases, one from page 6 and one from				
	page	e 7, to show that Pliny's uncle wanted to study the volcano.				
	a)	Evidence from page 6:	12a			
			1 mark			
	b)	Evidence from the letter on page 7:	12b			
			1 mark			
13.	Wha	at dangers made the helmsman want to turn back?				
	Writ	e two .				
	1		_ 10			
	2		13			
			2 marks			

Dogr Friend					
<u>Dear Friend,</u>					
					. ,
					<i>)</i> ;
Some people th	ink that Pliny's und	de was a b	rave but foolish	leader.	
What do you thi	nk?				
brave	foolish		brave and fooli	sh	
Explain your ans	swer using parts o	f the inforn	nation to help y	ou.	

14. Pliny's uncle received a written message from Rectina stating her problem

These questions are about *Pompeii Today* (page 8).

16.	What was the unusual blanket that covered the town?	16
		1 mark
17.	not all visitors treat the site with respect.	
	Write down two different ways in which they cause damage to the town.	
	1.	17
	2	2 marks
18.	trapped in time.	
	Why do you think Pompeii was described in this way?	
		18
		1 mark
19.	Explain why the archaeologist believes that he is watching the second death of Pompeii.	
		19
		2 marks Total

These questions are about the postcards (page 9).

Why was Vesuvius closed to visitors on the day Neena wanted to visit it?	
	20
	1 ma
What opinion did Neena and Lisa have in common?	
	21
	1 ma
Neena could have written I saw someone taking a	
but instead she wrote I saw an idiot hacking off and stealing a	
What does Neena's choice of words tell you about the way she felt?	
	22
	1 ma
Why does Lisa say that she was lucky?	
	23
	1 ma
Find and copy the words that show that Lisa knew	
she had done something wrong.	24

These questions are about the advertisements (pages 10 and 11).

25. Look at these statements from the advertisement for the Café Vesuvio.

Tick each one to show whether its main purpose is to give information or persuade the reader.

The first one has been done for you.

	Inform	Persuade
Vegetarian dishes available	✓	
The best pizzas in town		
Round the corner from the museum		
Open 11am to 11pm		
friendly atmosphere		

25

2 marks

26

2 marks

26. Look at the Bay of Naples Museum advertisement.

If you wanted to visit the museum, what other information would you need?

Write down two things.

1. _____

2. _____

Total

please turn over

9 marks

- 27. Each section of the advertisement below tries to attract customers in a different way.
 - a) Label each arrow with the correct letter:
 - A invites the customer
 - B explains what is on offer
 - C gives added encouragement
 - b) What does **section D** do? 27b

28. Here are some brief descriptions of the advertisements on pages 10 and 11.

Draw lines to match each advertisement to its description.

These questions are about the whole booklet.

29. On which pages can you find the following types of text?

		Page	
	captions and diagrams		
	an eye-witness account		
	advertising —		29
	an expert's opinion ——		3 marks
30.	Why is On Dangerous Ground a suitable title	e for this booklet?	
			30
			2 marks
31.	How does the information in <i>Volcanoes</i> (pag to understand <i>Disaster Strikes</i> (pages 6 and		
			31
			2 marks

Total 7 marks