

English

KS2

2016

Year 4 Reading Assessment Answer Booklet - Fiction

First Name						
Middle Name						
Last Name						
Date of Birth	Day		Month		Year	

Circle one:

1. At the beginning of the story, Sara is

in India

in London

in Glasgow

in Bombay

1 mark

2. Who is she with?

her mother

Miss Minchin

the young
officers

her father

1 mark

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

Sara leaves India.

☐

Sara sees the brass plate outside the house.

☐

Sara's father lifts her out of the cab.

☐

Sara and her father arrive at 'the place'.

☐

1 mark

4. Find and copy the sentence that tells us about Sara's mother.

1 mark

total for
this page

5. 'Principally, she was thinking of what a queer thing it was....'

What does the word '**principally**' mean in this sentence? **Circle one.**

mainly

strangely

happily

1 mark

6. How does Sara's father feel about arriving at the school?

1 mark

7. Look at the paragraph beginning 'During her short life only one thing had troubled her....'

Find and copy the word in this paragraph which means '**weather**'.

1 mark

8. What will Sara do once her time at the school is over?

1 mark

9. How will Sara's life be different once she is left at the school?

Give at least two examples using the text to support your answer.

2 marks

total for
this page

10. Where will Sara's father live while she is at school?

1 mark

11. Give two ways in which we know that Sara was feeling nervous and unsure as they approached the school.

2 marks

1.

2.

12. What do we know about the character of Sara from the details given in the text?
Use evidence from the text to support your answer.

2 marks

13. Sara's life in India and her new life in London are very different.
How does the author show that Sara does not yet feel positive about the changes in her life?

3 marks

END OF TEST

total for
this page