

English

KS2

2016

Year 4 Reading Assessment Answer Booklet

First Name						
Middle Name						
Last Name						
Date of Birth	Day		Month		Year	
School Name						
DfE Number						

Questions 1 to 14 are about 'A Real Virtual World'

For questions 1 to 4, please circle the correct answer.

1. The story is written from the perspective of:

Lucas

Cody

Jamie

Mum

1 mark

2. The story teller has recently...

moved schools

moved house

made a
new friend

bought a
computer

1 mark

3. What can Jamie see from his window?

grassy fields

his friend's
house

diggers and
empty muddy
fields

new houses

1 mark

4. What colour bricks did Jamie add to his house design?

orange and
blue

orange and
green

blue and green

blue and red

1 mark

total for
this page

5. Order these events as they happen in the story. Number them 1, 2, 3, 4.

<p>The builders dig out space for a swimming pool.</p>	<input type="checkbox"/>	<p>Jamie learns to design houses on his tablet.</p>	<input type="checkbox"/>
<p>A man visits Jamie's house with an explanation.</p>	<input type="checkbox"/>	<p>The builders dig trenches which match Jamie's design.</p>	<input type="checkbox"/>

1 mark

6. Using evidence from the text, complete the table with words and phrases to describe how Jamie felt at these points in the story.

Section of the story	How Jamie felt
when the man knocks on the door	
when the problem with the Wi-Fi is revealed	

2 marks

7. Find and copy part of a sentence which shows that Jamie had spent a long time designing his virtual house.

1 mark

8. While the man was talking to Jamie's mum, he looked down at Jamie 'occasionally'.

Give one reason why he did this.

1 mark

total for this page

9. 'They had been a bit bewildered when putting in the brightly coloured bricks'

Which word is closest in meaning to 'bewildered'? Tick one.

confident

confused

unhappy

1 mark

10. At the end of the story, Jamie's house design included a shark-infested moat, a drawbridge and a watchtower. **Find** and **copy** a sentence from the beginning of the text which tells us why Jamie thinks he is able to create such complicated designs.

1 mark

11. Jamie uses the words '*stuck in the middle of nowhere*' to describe where he is. These words show us that Jamie feels: (circle the correct answer)

1 mark

happy and contented

isolated and lonely

interested and motivated

12. The man at the door explained that the problem needed to be fixed 'urgently'. Give another word with the same meaning which could have been used instead.

1 mark

total for this page

13. Why is the story called 'A Real Virtual World'?

2 marks

.....

14. Based on what the man says, predict what Jamie might say to his mum when she asks him if he knows anything about what has happened.

3 marks

End of questions about 'A Real Virtual World'

total for this page

Questions 15 to 23 are about 'The Star'

15. What time of day is it in the poem?

1 mark

16. Find and copy **two** things that the star saw when she looked down.

1. _____

2. _____

2 marks

17. What did the star give to the pool to keep? Circle one.

the moving sea

a jewel

her light

1 mark

18. Look at line 4. Why is the star's face described as 'mirrored'?

1 mark

total for this page

19. Find and copy the line which shows us that the pig disturbs the peaceful setting.

1 mark

20. *The star grew pale and hid her face*

1 mark

In this line, the word 'pale' is closest in meaning to... (Tick one)

- | | | | |
|-----------|--------------------------|------------|--------------------------|
| twinkling | <input type="checkbox"/> | colourless | <input type="checkbox"/> |
| sparkly | <input type="checkbox"/> | bright | <input type="checkbox"/> |

21. How did the actions of the pig affect the star? Circle one.

1 mark

the moving water didn't reflect the star any more

the star didn't like the pig so it hid itself

22. 'A brown pig came to the little pool
It grunted and splashed and waded in
And the deepest place but reached its chin'

2 marks

What do these lines tell us about the depth of the pool?

total for this page

23. Halfway through the poem (line 11) is the line '*But out of the woods as night grew cool*'. Using evidence from the text, give three ways in which the second half of the poem contrasts with the first half.

3 marks

End of questions about '*The Star*'

total for this page

Questions 24 to 36 are about 'Teeth'

24. According to the section 'Milk Teeth', at what age do young children's teeth usually start falling out?

1 mark

25. Look at 'Tooth Types'.
Using the information in this section, **draw lines** to match the tooth type to its position in the mouth.

1 mark

- canine
- molar
- premolar
- incisor

total for this page

26. Using the information in the 'Tooth Types' section, draw lines to match these teeth to their function.

1 mark

premolar	used for gripping and tearing
molar	used for cutting and shearing
canine	used for crushing and chewing
incisor	used for grinding

27. Look at the section 'Terrific Teeth'

1 mark

What is the crown of each tooth covered with? Tick one.

Tick one

- dentin
- pulp
- enamel

28. In the 'Milk Teeth' section, it states that babies' teeth become 'visible' when they are about 6-12 months old. Which word has the **same** meaning as the word 'visible'?

1 mark

Circle one.

noticeable	invisible	hidden	missing
------------	-----------	--------	---------

total for this page

29. Look at the beginning of the section **'Teeth and Food'** in **'Belle's Brilliant Blog'**.

Find and copy two sentences which explains why Belle's surgery has been so busy.

1. _____

2. _____

2 marks

30. Look at the section **'Toothy Tools for Talking'**.

Using information from the text, tick one box in each row to say whether the statement is true or false.

Statement	True	False
Teeth do not help us to talk.		
We make sounds using our tongue, lips and teeth.		
When we say 'th', our tongue goes between our upper and lower teeth.		

1 mark

Look at **'Belle's Brilliant Blog'** to answer questions 31-33.

31. Why do you think Belle's surgery give away samples of dental floss for free?

1 mark

total for this page

32. Sammy does not look after her teeth very well.

Give **two** reasons from the text that show this

- 1. _____
- 2. _____

33. Why does Belle think that some of her patients won't be eating any more bonfire toffee?

Give **two** reasons.

- 1. _____
- 2. _____

34. This question refers to the whole of the text '**Teeth**'.

Referring to the text, give three ways in which your life would be affected if you didn't look after your teeth.

- 1. _____
- 2. _____
- 3. _____

35. Look at the section '**Milk Teeth**'.

Find and **copy** a word which refers to adult teeth that means 'long-lasting'.

2 marks

2 marks

3 marks

1 mark

total for this page

36. Using examples from the text to support your answer, what is the overall aim of this text?
Give **two** examples.

2 marks

1. _____

2. _____

End of questions about 'Teeth'

total for
this page