[bookmark: _GoBack][image: ]


[image: ]
image1.png
The Beast Within comprehension

Date:

The Beast Within
Episode One - Something lurking in the mist

6am. Fog swirled over the grounds like a
cold veil. Somewhere within this mist
rested Hornwood Primary School. Still
Dark. Silent. Unusually quiet: no bird
dared sing.

“No birds today?” thought Pete Harrow to
himself.

‘The spritely young superintendent felt the
cold lick of a shiver pass over him.
Something felt quite wrong this morning.
Awake before his usual 5am alarm, Mr
Harrow was now trudging along the back
pathway, through the science garden and
out into the grounds of the school. Gates
screamed open, filling the void, the sound
jumping around him in the grey
murkiness.

“No birds today?” ...
It did feel quite wrong this morning.

His ears pricked up. There was
‘movement; something close; close behind
him. Too close.

He spun round, peering through the
gloom. Branches clicked like breaking
bones. A dark, slick shape crushed itself
into the thick undergrowth beside the

pond, forcing aside the thick reeds. Was
something nesting there?

Pete Harrow clicked on his torch. The
beam sliced through the dense, colourless
haze like a lighthouse beam. Whatever it
was had now gone. “Flipping foxes rooting
in my bins!” he said, grabbing a calming
breath. He noticed two yellow beads of
light glittering from the bushes - just
street lamps in the distance. He frowned
and turned away.

They blinked. The wet points of light
followed him hungrily. A car engine
masked a deep, angry groan.

Over at the bin yard, Mr Harrow noticed
lids opened - but only on the food bins. A
few splatters were spread across the
‘ground, making a tral to the science
garden. He reminded himself to check the
cameras later to see where the fox had
been. What a mess!

By 8am, a feeble sun had bothered to rise.
Unable to let it go, Mr Harrow made his
way over to the science garden to
investigate. That was when he saw the
footprint: twice the size of his own, long,
sharp claws which had torn the soft flesh
of the ground to shreds. A fox? More like a
wolf!

‘The Beast Within - a murky monstrous mystery

Shadowy goings-on bring a sense of trepidation to a small primary school, when

evidence of a wild beast Lurking around the school grounds comes to the attention of
the superintendent. Is this creature deadly? Why has it come to Hormwood, and what,
exactly, does it want?

G e Toachitprimary co.uk 2019

Page 10112


image2.png
The Beast Within comprehension

Name: Date:
Episode One: Something lurking in the mist - comprehension questions

Decode and explore language - identify phrases and words you do not know by
highlighting them.

Word Possible meaning Actual meaning

Retrieval questions:
1. What time does the main character usually get up on a morning?
2. What word in the third paragraph suggests the school grounds are silent and empty?

3. What does Mr Harrow mistake the eyes watching him for?

Inference questions:
4. Why does the author mention that Mr Harrow was awoken before his alarm?

Because it suggests that .

5. Why does Mr Harrow think: A fox? More like a wolf!

‘Why does Mr Harrow want to check the cameras? Tick the best reason:
To see if they are working.

To see if they can see through the fog.

To see if they have caught anything unusual.

To send the information to the police.

ooooe

~

Author’s choice question: Select one part of the text and explain how the writer
has used powerful description. Why do you think they did this?

G e Toachitprimary co.uk 2019 E=) Pagezor 12


