

English

Stage 4

Paper 1 Non-fiction

2025

Cambridge Primary Progression Test Name Class Date

1 hour

Additional materials: Insert

INSTRUCTIONS

- Answer all questions.
- Write your answer to each question in the space provided.
- You should pay attention to punctuation, spelling and handwriting.

INFORMATION

- The total mark for this paper is 50.
- The number of marks for each question or part question is shown in brackets [].
- Suggestions for how long to spend on each section are given in the booklet.

Section A: Reading

Spend 30 minutes on this section.

Read the **text** in the insert, and answer Questions 1–13.

1	Look at the first paragraph (lines 2–6).	
	(a) Give one word which means 'mainly'.	
		[1]
	(b) Give one reason why the Sumerians chose to live in that part of Ancient Mesopotamia.	
		[1]
2	Look at the second paragraph (lines 7–12). Give one word which means 'lasting forever'.	
		[1]
3	Look at the third paragraph (lines 13–17). Give one example of an adverb.	
		[1]

4	Look at the fourth paragraph (lines 18–22).	
	(a) Which word in this paragraph means 'translated'?Tick (✓) one box.	
	varied	
	changed	
	deciphered	
	learned	[41]
		[1]
	(b) Why has the writer used a comma (,) in the last sentence of the fourth paragraph?	
		[1]
5	Look at the fifth paragraph (lines 23–25). What does the word <i>while</i> mean as it is used in the first sentence here? Tick (\checkmark) one box.	
	as	
	but	
	because	
	although	F41
		[1]
6	Look at the sixth paragraph (lines 26–29). Give one word which means 'whole'.	
		[1]

7	Look at the seventh paragraph (lines 30–35).	
	(a) Give one connective which means 'because'.	
		[1]
	(b) Was is a past tense irregular verb. Give one more past tense irregular verb from this paragraph.	
		[1]
8	Look at the eighth paragraph (lines 36–41).	
	(a) Which part of the papyrus plant was Egyptian paper made from?	
		[1]
	(b) Egyptian paper was made from papyrus. What else was papyrus paper made from?	de
		[1]
	(c) Which word means a tool used for crushing?	[4]
		[1]
9	Look at the ninth paragraph (lines 42–48). Give two adjectives that highlight the importance of the discovery in 1799. •	
	•	
		[2]

Now look at the whole text again.

10	Which two of the following statements about Sumerian and Egyptian writing systems are true ? Tick (✓) two boxes.		
	Both used paper.		
	Both were written on clay.		
	Both were designed to be beautiful.		
	Both needed specially trained writers.		
	Both were developed at the same time.		
		[2]	
11	Draw lines to match the paragraphs in the	e text to their topics.	
	Paragraph 1 (lines 2–6)	what the earliest writing looked like	
	Paragraph 2 (lines 7–12)	understanding Ancient Egyptian writing	
	Paragraph 3 (lines 13–17)	reasons people needed to write	
	Paragraph 8 (lines 36–41)	the first people to use writing	
	Paragraph 9 (lines 42–48)	making papyrus paper	
		[4]	

12	Which form of writing would you like to try doing yourself? Tick (✓) one box.	
	Egyptian	
	Sumerian	
	Explain your choice using two pieces of evidence from the text.	
	Evidence 1:	
	Evidence 2:	
		[2]
13	Would you like to be a scribe in Ancient Egypt? Tick (✓) one box.	
	Yes	
	No	
	Explain your choice using two pieces of evidence from the text.	
	Evidence 1:	
	Evidence 2:	
		[2]

Section B: Writing

Spend 30 minutes on this section.

14 Write an article for your school website about a very old place that you know about.

It could be:

- a place where something important happened in the past
- an old or famous building a castle, a palace
- an ancient city or ruins
- a religious building
- your own idea.

Space for your plan:		

Write your article on the next page.

[25 marks]

 •••••
•••••
•••••
•••••

BLANK PAGE

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced annually and is available to download at https://primary.cambridgeinternational.org/

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.