
1

8+ Comprehension & Composition

SPECIMEN PAPER

Time allowed: 1 hour 10 mins

Total marks: 50

Name……………………………………………………

Current School…………………………………………

2

SECTION A – COMPREHENSION (50 MINS) (35 marks)

The following extract is from The Voyage of the Dawn Treader by C.S.

Lewis. Read the extract CAREFULLY and then answer the questions

in the spaces provided.

Edmund and Lucy, who are brother and sister, are staying with their

cousin, Eustace, for the summer holiday. One afternoon, when the

three children are playing, something strange happens to the picture

of a ship hanging on the wall…

What they were seeing may be hard to believe when you read it in print,

but it was almost as hard to believe when you saw it happening. The

things in the picture were moving. It didn't look at all like a cinema either;

the colours were too real and clean and out-of-doors for that. Down

went the prow of the ship into the wave and up went a great shock of 5

spray. And then up went the wave behind her, and her stern and her deck

became visible for the first time, and then disappeared as the next wave

came to meet her and her bows went up again. At the same moment an

exercise book which had been lying beside Edmund on the bed flapped,

rose and sailed through the air to the wall behind him, and Lucy felt all 10

her hair whipping round her face as it does on a windy day. And this was

a windy day; but the wind was blowing out of the picture towards them.

And suddenly with the wind came the noises – the swishing of waves and

the slap of water against the ship's sides and the creaking and the overall

high steady roar of air and water. But it was the smell, the wild, briny 15

smell, which really convinced Lucy that she was not dreaming.

“Stop it,” came Eustace's voice, squeaky with fright and bad temper. “It's

some silly trick you two are playing. Stop it. I'll tell Auntie Alberta – Ow!”

 20

The other two were much more accustomed to adventures, but, just

exactly as Eustace Clarence said “Ow,” they both said “Ow” too. The

reason was that a great cold, salt splash had broken right out of the frame

and they were breathless from the smack of it, besides being wet

through. 25

“I'll smash the rotten thing,” cried Eustace; and then several things

happened at the same time.

3

Read the passage again carefully, and then answer the questions that

follow in full sentences.

1. When the author says that the ‘colours were too real and clean and out-of

doors’ (line 4) to look like a cinema, what do you think he means? (3 marks)

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

2. What is ‘a great shock of spray’? (lines 5-6) (3 marks)

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

3. What three things happen to the exercise book in the passage? (lines 9-10)

(3 marks)

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

4. In which direction is the wind blowing in this passage? (line 12) (2 marks)

……………………………………………………………………………………

……………………………………………………………………………………

5. What noises are described in the passage? (lines 13-15) (4 marks)

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

4

6. What convinces Lucy that she is not dreaming? (lines 15-17) (2 marks)

……………………………………………………………………………………

……………………………………………………………………………………

7. How would you describe Eustace’s behaviour and character in the passage?

(lines 18-28) (8 marks)

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

8. Read the passage again. Looking carefully at words and images, explain

how the author makes the events seem real, vivid and exciting. (10 marks)

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

5

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

6

SECTION B – COMPOSITION (20 MINS) (15 marks)

Write a story entitled The Castle by the Sea

 Use the picture below to help you.

 Use your five senses: what do you see, smell, touch, hear and taste?

 Write in paragraphs.

 Write in full sentences, using capital letters, commas, apostrophes,

question marks and full stops.

 Don't write a long story; writing an interesting one – thinking carefully

about the words you choose.

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

http://she-who-is-named-katie.tumblr.com/image/86429301393

7

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

Now read your story over and check it for mistakes.

8

THIS PAGE TO STAY BLANK

1

8+ Punctuation

SPECIMEN PAPER

Time allowed: 30 mins

Total marks: 30

Name……………………………………………………

Current School…………………………………………

2

PUNCTUATION (30 MINS) (30 marks)

Re-write the following passage adding capital letters, full stops,

apostrophes, commas and question marks.

You should end up with ten sentences.

what should he include in the picnic david threw in some sandwiches a bag of

crisps two apples and a bottle of water would that be enough david and his

friends were going to a concert in hyde park and they might be waiting around

for a while before the bands performance perhaps he should take some more

food and drink it was a hot sticky humid day he would certainly need a few

hours water supply to keep him hydrated might he also need an umbrella the

forecast was for showers in london david added another bottle of water two

mars bars and a rainproof jacket to his bag called his friends mobile and headed

off to the concert

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

3

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

4

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

……………………………………………………………………………………

1

8+ Spelling

SPECIMEN PAPER

Time allowed: 15 mins

Total marks: 20

Name……………………………………………………

Current School…………………………………………

2

SPELLING (15 MINS) (20 marks)

Re-write the following ten sentences, correcting any spelling

mistakes you find.

1. Jonathan said that he was too bizzy to compleat his homework.

……………………………………………………………………………………

2. The norty boy pretended that he had flicked the rubber by acident.

……………………………………………………………………………………

3. The oposite of strenth is weakness.

……………………………………………………………………………………

4. It is too cold to ride my bicicle in Febuary.

……………………………………………………………………………………

5. Look after your posessions or they will quickly disapear.

……………………………………………………………………………………

6. The Police did not beleive that Carol could not remember her adress.

……………………………………………………………………………………

7. Ireland is a very beautiful ireland: a truly speshal place.

……………………………………………………………………………………

8. The British Library has a peculiar smell.

……………………………………………………………………………………

9. Baby John did not apear to understand that the medicin was good for him.

……………………………………………………………………………………

……………………………………………………………………………………

10. The mistakes in this sentance are actualy obvious.

……………………………………………………………………………………

……………………………………………………………………………………

