

۲

NATIONAL ASSESSMENT PROGRAM LITERACY AND NUMERACY

READING

۲

۲

0:45

Time available for students to complete test: 45 minutes

Use 2B or HB pencil **only**

© Australian Curriculum, Assessment and Reporting Authority, 2011

	Read <i>Turtle frogs</i> on page 2 of the magazine and answer questions 1 to 6.
1	 Why is this animal called a turtle frog? It is a turtle that eats frogs. It is a frog that lives with turtles. It is a frog that looks like a turtle. It is a turtle that moves like a frog.
2	 The turtle frog's head is strong. small. long. big.
3	 Turtle frogs use their strong legs to eat. dig. run. jump.
4 © ACARA	 Why is it unusual to see a turtle frog? It moves too quickly. It often hides in its nest. It stays mainly underground. It is too small for people to see.

© ACARA 2011

9	 Class 4F may not keep a blue-tongue lizard because it might bite the students. they do not have a permit. their teacher does not like lizards. it would be too cold in the classroom.
10	 Pia says, <i>He means it's cruel when birds aren't free and can't fly around.</i> Why does she say this? to help Tom understand Nadim to help Nadim understand Tom to support Nadim's opinion to challenge Tom's opinion
11	 What does Mr Finch do in this text? He says what pet he wants. He agrees with the students' ideas. He lets the students share their ideas. He tells the students about different pets.

	Read <i>How to play SPUD</i> on page 4 of the magazine and answer questions 12 to 17.
12	 The text says a game of SPUD needs at least four players. five players. six players. seven players.
13	 The winner is the player who catches the ball first. does not spell SPUD. is the first to spell SPUD. throws the ball the furthest.
14	 When the player who is <i>It</i> calls your name, what must you do first? take three steps throw the ball get the ball run away
15	 Which of these changes would make the game last longer? spelling a word with more letters making the playing area smaller playing with fewer people having more than one <i>It</i>

© ACARA 201

۲

Images from *Run. Jump. Hide. Slide. Splash. The 200 Best Outdoor Games Ever* © 2004 by Joe Rhatigan & Rain Newcomb. Used with permission from Lark Books, a division of Sterling Publishing Co., Inc.

© ACARA 2011

28	 Write the numbers 1 to 5 in the boxes to show the order of events in the text. The first one (1) has been done for you. Angus decided to compete in the Naadam festival. Angus travelled to Mongolia with his family for a holiday.
	 Angus won the Young Adventurer of the Year Award. Angus trained after school. Angus competed in two horseraces in Mongolia.
29	 Which idea best matches this text? There is no place like home. Fight for what you believe in. Good things come to those who wait. Dreams can come true if you work hard.
30	 Why did Angus receive the Young Adventurer of the Year Award? He won a competition. He made a tough decision. He achieved a difficult goal. He did something to help others.

۲

© ACARA 2011

۲

	Read <i>Down by the river</i> on page 7 of the magazine and answer questions 31 to 36.
31	 What is another suitable title for this text? The naughty platypus Where to find a platypus The day we saw a platypus Why the platypus has a flat tail
32	 In line 5 of the text, <i>the arrow of water</i> refers to the shadows of the trees on the water. the shape of the ripples on the water. the sound of the flowing water. the speed of the flowing water.
33	 What helped the children to see the platypus better? It kept flipping its tail. It moved into a sunny place. It climbed up onto the riverbank. It put its head out of the water.
34	 <i>No white tip. No ears. And shy.</i>' (paragraph 4) One reason this information is in three short sentences is that Daniel's dad is listing three features. memorising three facts. describing three animals. answering three questions.

	PRACTICE QUESTIONS
	Read <i>On the bush track</i> on page 8 of the magazine and answer questions P1 and P2.
P1	 Where are Riko and Sam? in a camp on a track by a bush up a tree
P2	Write the numbers 1 to 4 in the boxes to show the order of what happened in the text. The first one (1) has been done for you. Sam stopped. Sam smiled. Riko and Sam walked along a bush track. Riko saw something up in a tree.

t