

50 Rapid Reading Activities For Key Stage 1

Quick comprehensions designed to last up to 10 minutes. Based on texts from previous curriculum tests including new and original questions. Answers also included.

Question Types

w/p	Words and Phrases
i	Inference
kf	Key Facts (Retrieval)
ot	Other (e.g.: Language Choice, Comparisons)

Text Difficulty

l	Low Level Text
m	Middle Level Text
h	High Level Text

Tip: Press **Ctrl+L** to view pdf full screen.
Press **Esc** to return.

Living in a Castle (part 3)

Jesters

A jester was there to amuse the lords and ladies. He did this by singing, dancing, telling stories or even juggling.

Servants

The servants in a castle often worked from early in the morning to late at night. They did many important jobs such as cooking, cleaning and washing. They also cared for the children and looked after the gardens.

kf When did the servants start work?

kf

What did jesters and servants do in the castle?

	Jesters	Servants
Gardening		✓
Cleaning		
Dancing		
Juggling		
Cooking		

w/p Find and copy one word that means 'to make laugh'.

Living in a Castle (part 3)

Jesters

A jester was there to amuse the lords and ladies. He did this by singing, dancing, telling stories or even juggling.

Servants

The servants in a castle often worked from early in the morning to late at night. They did many important jobs such as cooking, cleaning and washing. They also cared for the children and looked after the gardens.

kf When did the servants start work?
early

w/p Find and copy one word that means 'to make laugh'.
amuse

kf

What did jesters and servants do in the castle?

	Jesters	Servants
Gardening		✓
Cleaning		✓
Dancing	✓	
Juggling	✓	
Cooking		✓

m

Monster and Frog at Sea (part 2)

“Where are we going?” Monster asked nervously.

“To that island,” said Frog, pointing towards a tiny spot on the horizon.

“It’s a long way,” said Monster. “I don’t think I like boats.”

Monster was beginning to feel seasick.

After a while, Frog spotted something on the water. It was a large basket.

Frog lifted the basket into the boat. One end of the boat tipped up in the air. The other end sank down into the water. The water started to come in.

Monster scooped out the water as fast as he could. But the boat was sinking. “Monsters don’t swim,” said Monster.

“Don’t worry,” said Frog. “We haven’t far to go.”

kf What could Frog see on the horizon?

a boat the sun an island a beach

i Why did the boat start to sink?

w/p Find and copy one word which tells you that Monster was not feeling well in the boat.

w/p What does the word ‘spotted’ mean in this text?

smelt heard felt saw

m

Monster and Frog at Sea (part 2)

“Where are we going?” Monster asked nervously.

“To that island,” said Frog, pointing towards a tiny spot on the horizon.

“It’s a long way,” said Monster. “I don’t think I like boats.”

Monster was beginning to feel seasick.

After a while, Frog spotted something on the water. It was a large basket.

Frog lifted the basket into the boat. One end of the boat tipped up in the air. The other end sank down into the water. The water started to come in.

Monster scooped out the water as fast as he could. But the boat was sinking. “Monsters don’t swim,” said Monster.

“Don’t worry,” said Frog. “We haven’t far to go.”

kf What could Frog see on the horizon?

a boat the sun **an island** a beach

i Why did the boat start to sink?

the boat filled with water; the boat tipped; the basket was heavy

w/p Find and copy one word which tells you that

Monster was not feeling well in the boat.

seasick

w/p What does the word ‘spotted’ mean in this text?

smelt heard felt **saw**

The Greedy Man (part 1)

A long time ago in China, there were two neighbours, a kind farmer and a greedy merchant. One evening, when they were walking along a riverbank, they saw a wounded bird. The tiny sparrow was hurt and its body was throbbing in pain. The farmer stopped to pick it up and stroked its ruffled feathers.

“Why bother with a creature that is half dead? It will be nothing but trouble to you,” said the greedy man impatiently.

“You go on ahead,” said the farmer.

kf There are two men in the story. Which man is kind and which man is greedy?

kf Where were the two neighbours walking at the beginning of the story?
 in a town along a riverbank on a bridge through a field

w/p Find another word in the text that means ‘trouble’.

i How do we know the farmer cares for the bird? (Find two reasons)

The Greedy Man (part 1)

A long time ago in China, there were two neighbours, a kind farmer and a greedy merchant. One evening, when they were walking along a riverbank, they saw a wounded bird. The tiny sparrow was hurt and its body was throbbing in pain. The farmer stopped to pick it up and stroked its ruffled feathers.

“Why bother with a creature that is half dead? It will be nothing but trouble to you,” said the greedy man impatiently.

“You go on ahead,” said the farmer.

kf There are two men in the story. Which man is kind and which man is greedy?
kind: the farmer greedy: the merchant

kf Where were the two neighbours walking at the beginning of the story?
 in a town **along a riverbank** on a bridge through a field

w/p Find another word in the text that means ‘trouble’.
bother

i How do we know the farmer cares for the bird? (Find two reasons)
he stopped; he picked it up; he stroked its (ruffled) feathers