

Key stage 2

ENGLISH

Modified large print

SAMPLE September 2015

Reading booklet

Reading Booklet

Space Tourism

Giants

The Lost World

BLANK PAGE

Contents

Space Tourism	4 – 7
Giants	8 – 9
The Lost World	10 – 13

Space Tourism

In 1969, a man walked on the Moon for the first time. After this, many people thought that space travel would be available by the year 2000 and that we would all be space tourists. However, here we are in 2015 and space tourism is still an impossible dream for most of us. It is a reality for only a few, very rich, people.

How would you get to your space hotel?

In the future there may be hotels in space for all the tourists. It wouldn't take long for the space shuttle to get out of the Earth's atmosphere. Then, without Earth's gravity, you would become weightless. Arrival at the hotel would be like an aeroplane parking at an airport, but you would leave the cabin floating along the access tube, holding on to a cable.

What would a space holiday be like?

Once in the hotel, you could admire the unique views of Earth and space and enjoy the endless entertainment of being weightless – and there would always be the possibility of a space-walk.

Fact 1: The Russian Space Agency offers flights on board a spacecraft to the International Space Station (ISS), where people can stay. The ISS was built in 1998 and is so big that it can be seen from Earth. Tickets to the ISS are very limited.

Fact 2: The first tourist in space was Dennis Tito in 2001. His trip cost him around £14 million.

Who has already had a holiday in space?

In 2006, Anousheh Ansari became the first female space tourist when she made the trip from Russia to the International Space Station (ISS). Anousheh stayed on the ISS for 8 days and kept a blog (an online diary). Parts of her blog are shown here.

Anousheh's Space Blog

September 25th

Everyone wants to know: how do you take a shower in space? How do you brush your teeth? Well my friends, I must admit keeping clean in space is not easy! There is no shower with running water. Water does not 'flow' here, it 'floats' – which makes it a challenging act to clean yourself. There are wet towels, wet wipes and dry towels that are used. Now brushing your teeth in space is another joy. You cannot rinse your mouth and spit after brushing, so you end up rinsing and swallowing. Astronauts call it the 'fresh mint effect'.

September 27th

Being weightless has some wonderful advantages. You can lift a really heavy object with one hand and move it around with one finger. You can fly and float around instead of walking. You can do somersaults at any age. Everything is effortless. If you want to move forward, you slightly touch a wall with one finger and you start moving in the opposite direction. If you have left your book at the other side of the module, no problem – you ask someone close to it to send it to you. That means they pick it up and very gently push it towards you, and here it is – your book flying to you all the way from the other side.

Shooting Stars

Be a space tourist at home

While space travel is an impossibility for most of us, people can still be tourists from here on Earth by spotting shooting stars!

Space is full of huge and tiny pieces of rock, which burn up in a flash when they enter the Earth's atmosphere. The flash of burning rock is called a meteor. As it moves through the night sky, it leaves a trail behind which can be seen – and which is what we know as a shooting star.

On most clear nights, it is possible to see up to 10 meteors every hour. But, at certain times of the year, many more meteors appear than usual. When this happens, we call it a meteor shower.

The following information is taken from a book about shooting stars and tells people what they need to do to have the best chance of seeing them.

Star spotters' guide to seeing shooting stars

- 1. Find out when a meteor shower is due and arrange to go star spotting with an adult (they don't have to be an expert!).**
- 2. Wear warm clothes and equip yourself with a blanket, a pillow and a torch.**
- 3. You do **not** need a telescope or binoculars.**
- 4. Go outside and find somewhere that is far away from town lights.**
- 5. When you have found your spot, lie down on your blanket, switch **Off** your torch and stare up at the sky.**
- 6. Allow some minutes to pass. The longer you look, the more stars you will see as your eyes get used to the darkness.**
- 7. Wait for the shooting stars to appear!**

Your teacher will talk to you about these pictures.

Giants

How would you like it –
Supposing that you were a snail,
And your eyes grew out on threads,
Gentle, and small, and frail –
If an enormous creature,
Reaching almost up to the distant skies,
Leaned down, and with his great finger touched
Your eyes
Just for the fun
Of seeing you snatch them suddenly in
And cower, quivering back
Into your pitiful shell, so brittle and thin?
Would you think it was fun then?
Would you think it was fun?

And how would you like it,
Supposing you were a frog,
An emerald scrap with a pale, trembling throat
In a cool and shadowed bog,
If a tremendous monster,
Tall, tall, so that his head seemed lost in the mist,
Leaned over, and clutched you up in his great fist
Just for the joy
Of watching you jump, scramble, tumble, fall,
In graceless, shivering dread,
Back into the trampled reeds that were grown so tall?
Would you think it a joy then?
Would you think it a joy?

Lydia Pender

[This is an extract from The Lost World by Sir Arthur Conan Doyle, written in 1912. Professor Challenger has claimed that he discovered dinosaurs in a distant part of South America. He is now on an expedition to prove his story with another scientist, Professor Summerlee. Also on the expedition are Lord John, an explorer, and Malone, a journalist. In this extract, narrated by Malone, the men are about to set off into the remote area where Professor Challenger believes they will find dinosaurs . . .]

The Lost World

We slowly and cautiously set forth into the unknown. After a few hundred yards of thick forest, we entered a region where the stream widened out and formed a considerable bog. High reeds grew thickly before us, with tree-ferns scattered amongst them, all of them swaying in a brisk wind. Suddenly Lord John, who was walking first, halted.

“Look at this!” said he. “This must be the trail of the father of all birds!”

An enormous three-toed track was imprinted in the soft mud before us.

“I’ll stake my good name,” said Lord John, “that the track is a fresh one. See, here is the mark of a little one too!”

“But what of this?” cried Professor Summerlee, triumphantly, pointing to what looked like the huge print of a five-fingered human hand appearing among the three-toed marks.

“Not a bird.”

“A beast?”

“No; a reptile – a dinosaur! Nothing else could have left such a track.”

Summerlee’s words died away into a whisper, and we all stood in motionless amazement. Following the tracks, we passed through a screen of brushwood and trees. Beyond was an open glade, and in this were five of the most extraordinary creatures that I have ever seen. Crouching down among the bushes, we observed them at our leisure.

There were, as I say, five of them, two adults and three young ones. In size they were enormous. Even the babies were as big as elephants, while the two large ones were far beyond all creatures I have ever seen. They had slate-coloured skin, which was scaled like a lizard’s and shimmered where the sun shone upon it. All five were sitting up, balancing themselves upon their broad, powerful tails and their huge three-toed hind feet, while with their small five-fingered front feet they pulled down the branches upon which they browsed. I can only bring their appearance home to you by saying that they looked like gigantic kangaroos with skins like black crocodiles.

I do not know how long we stayed gazing at this marvellous spectacle. From time to time the little ones played round their parents in unwieldy gambols, bounding into the air and falling with dull thuds upon the earth. The strength of the parents seemed to be limitless, for one of them, having some difficulty in reaching a bunch of foliage, put his forelegs round the trunk of the tree and tore it down as if it had been a sapling. Then it slowly lurched off through the wood, followed by its mate and its three enormous infants. We saw the glistening grey gleam of their skins between the tree-trunks, and their heads high above the brushwood. Then they vanished from our sight.

I looked at my comrades. The two professors were in silent ecstasy.

“What will they say in England of this?” Professor Summerlee cried at last.

“They will say that you are a liar,” said Professor Challenger, “exactly as you and others said of me.”

“In the face of photographs?”

“Faked, Summerlee! Clumsily faked!”

“Who’s to blame them? For this will seem a dream to ourselves in a month or two,” said Lord John, “What were they?”

“Iguanodons,” said Summerlee. “England was once alive with them when there was plenty of good lush green-stuff to keep them going.”

“I don’t know what anyone else thinks, but this place makes me feel very uneasy . . .” said Lord John.

I had the same feeling of mystery and danger around us. In the gloom of the trees there seemed a constant menace and as we looked up into their shady foliage, vague terrors crept into one’s heart. The iguanodons we had seen were lumbering, inoffensive brutes which were unlikely to hurt anyone, but what other creatures might there not be ready to pounce upon us from their lair among the rocks or brushwood?

Standards
& Testing
Agency

Sample 2015 key stage 2 English reading booklet

Print version product code: STA/15/5201/MLp ISBN: 978-1-78315-789-1

© Crown copyright and Crown information 2015

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.

Exceptions - third party copyright content in test materials

You must obtain permission from the relevant copyright owners, as listed in the '2015 key stage 2 test materials 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

'Shooting Stars' adapted from 'The Marshall Children's Guide' to Astronomy by Jacqueline Mitton and Simon Mitton, Marshall Publishing Ltd, 1998 and Comets and Meteors, by Robin Kerrod, Belitha Press Ltd, 2000.

'Anousheh's blog' adapted from www.anoushehansari.com/blog/ [10 February 2010]

'Giants' by Lydia Pender. Images used with permission from Shutterstock.com.

These texts have been incorporated into this test paper solely for the purposes of the examination in accordance with Section 32 of the Copyright, Designs and Patents Act 1988, as amended by the Copyright and Rights in Performances (Research, Education, Libraries and Archives) Regulations 2014.

No copyright or clearance for any other use has been obtained or sought.

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.