

English

KS1

Summer 2020

English Reading

Paper 1: Reading Prompt and Answer Booklet

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

Total Marks

Contents

The New Teacher	1-6
We're off on an Adventure!	7-10
Ching Shih	11-14

The New Teacher

Useful words

captain

cutlass

cannons

The New Teacher

It was Monday and Parrot Class were very excited. They were going to meet their new teacher!

"I hope that they will be funny!" said Elif.

"I hope that they do silly voices when they read to us," said Adam.

Practice questions

a. What is the name of the class?

b. What does Elif want the new teacher to be?

Tick **one**.

scary

☐

funny

☐

silly

☐

grumpy

☐

Suddenly, the door opened. Everyone stopped talking and stared. A very strange person was standing in the doorway. They had long, dark hair, odd, baggy clothes and a golden cutlass on their belt.

“Hello children,” they said with a big smile. “My name is Captain Sandsurf and I am your new teacher.”

1. *Everyone stopped talking and stared.*

The word *stared* means...

Tick **one**.

- | | | | |
|----------|-----------------------|---------|-----------------------|
| screamed | <input type="radio"/> | clapped | <input type="radio"/> |
| looked | <input type="radio"/> | laughed | <input type="radio"/> |

1 mark

2. What is the new teacher called?

1 mark

total for this page

The next day, Elif and Adam were walking to school.

“There must have been a mistake,” said Elif. “There’s no way that we will have a pirate for a teacher!”

However, when they walked into the classroom, Captain Sandsurf was stood at the front!

“Good morning children,” he said.

“Today is Tuesday which means treasure hunting!”

The children stared at Captain Sandsurf with open mouths. Tuesday was usually for maths, music and PE!

.....

3. What did the children usually do on Tuesday?

Tick **one**.

- | | | | |
|---------|-----------------------|---------|-----------------------|
| music | <input type="radio"/> | art | <input type="radio"/> |
| science | <input type="radio"/> | surfing | <input type="radio"/> |

1 mark

.....

4. How are the children feeling?

Why do they feel like that?

2 marks

total for this page

"I wonder if we'll get to go on Captain Sandsurf's ship again," said Adam as they walked into school the next morning.

"I hope so," replied Elif, "but Ms Pennypinch wasn't very happy when we got back so late. Did you see how grumpy she was?"

.....

5. Who do you think Ms Pennypinch is?

1 mark

6. Why was Ms Pennypinch grumpy?

1 mark

total for
this page

“Happy Wednesday everyone,” said Captain Sandsurf as the children sat down. “Ms Pennypinch has asked us to stay on dry land today. We won’t be going out to sea.”

The children all groaned but Captain Sandsurf continued.

“Instead, I’ve left my ship in the playground. We’re going to learn how to fire the cannons!”

.....

7. Draw **three** lines to show what the children did on each day.

Monday

They hunted for treasure.

Tuesday

They fired the cannons.

Wednesday

They met Captain Sandsurf.

1 mark

total for this page

We're off on an Adventure!

Useful words

first mate

dock

swab

We're off on an Adventure!

We're off on an adventure
to sail the open sea.
It's going to be amazing!
Oh, won't you come with me?

We're off on an adventure –
a pirate's life is great.
We'll find some gold and silver
with our trusty first mate!

8. *It's going to be amazing*

These words show that the poet feels...

Tick **one**.

annoyed	<input type="radio"/>	shocked	<input type="radio"/>
excited	<input type="radio"/>	confused	<input type="radio"/>

1 mark

9. Give **two** things that the pirates will find on their adventure.

1. _____
2. _____

1 mark

total for
this page

We're out on our adventure;
the ship will tilt and sway.
It's hot out on the open deck –
we're in the sun all day!

We're out on our adventure
to far and distant lands.
People scream and run to hide
when we dock on the sand.

10. *the ship will tilt and sway*

What does this mean?

Tick **one**.

The ship is brand new.

☐

The ship will not move.

☐

The ship will make lots of stops.

☐

The ship will move around.

☐
☐

1 mark

11. In the poem, people scream and run to hide. Why?

☐

1 mark

☐

total for
this page

We've finished our adventure;
the treasure's safely stored.
Sailors start to swab the deck
so Captain climbs aboard.

We're home from our adventure
and already miss the sea.
One thing that's for certain now:
a pirate's life for me!

12. Which of these do you think the poet is likely to say at the end of the adventure?

Tick **one**.

- I do not like pirate ships.
- I want to go on another adventure!
- We did not get any treasure this time.
- I am not sure that I like the sea.

☐
☐
☐
☐

☐

1 mark

13. Number the sentences from 1 to 5 to show the order that they appear in the poem.

The first one has been done for you.

- The treasure's safely stored.
- We'll find some gold and silver.
- Sailors start to swab the deck.
- It's hot out on the open deck.
- A pirate's life for me!

1

☐

1 mark

☐

total for this page

Ching Shih

Useful words

Asia

loot

Ching Shih

Ching Shih was a fearless and daring pirate.

She was born in China over 200 years ago. Ching Shih was famous for leading lots of pirate ships in the seas around Asia.

Lots of people have written about Ching Shih and her pirate adventures. She has even appeared as a character in films and in video games!

14. Where was Ching Shih born?

1 mark

15. **Find** and **copy two** words which show that Ching Shih was brave.

1. _____

2. _____

1 mark

total for this page

Ching Shih was in charge of lots of ships. These ships were called junks. Many people think that she was in charge of over 1,000 ships!

All of the ships in Ching Shih's fleet were given coloured flags. These flags showed where they needed to be in the group. Any ship which had a red flag sailed at the front. This led to them being called the Red Flag Fleet.

16. **Find** and **copy one** word from this page that means *a group of ships*.

1 mark

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

Sentence	True	False
Ching Shih's ships were called flags.		
All of Ching Shih's ships were given a flag.		
Ships with black flags sailed at the front.		
Ching Shih's ships were called the Red Fleet Ships.		

1 mark

total for this page

Ching Shih was a fierce and scary leader.

There were lots of rules on her ships and every pirate had to follow them. One of the rules said that if a ship found any loot or treasure, it had to be handed over to Ching Shih. The ship would be given a little bit back but the rest would be kept to pay for more pirating adventures.

18. Who had to follow Ching Shih's rules?

1 mark

19. Give **two** things that would be done if loot or treasure was found.

1 mark

END OF TEST

total for this page