

En

KEY STAGE

2

LEVEL

6

English tests

Grammar, punctuation and spelling test mark schemes

Extended task, short answer
questions and spelling task

2014

National curriculum assessments

Introduction

The Standards and Testing Agency (STA) is responsible for the development and delivery of statutory tests and assessments. The STA is an executive agency of the Department for Education (DfE).

This booklet contains the mark schemes for the assessment of level 6 English grammar, punctuation and spelling. Level threshold tables will be available at www.education.gov.uk/ks2 from Tuesday 8 July, 2014.

The level 6 English grammar, punctuation and spelling test is made up of three papers and contains a total of 50 marks. The three papers are:

Paper 1: extended task (14 marks)

Paper 2: short answer paper (21 marks)

Paper 3: spelling task (15 marks)

As in previous years, external markers will mark the key stage 2 national curriculum tests. The mark schemes are also made available to inform teachers.

The mark schemes were written and developed alongside the questions. Children's responses from trialling have been added as examples to the mark schemes to ensure they reflect how children respond to the questions. The mark schemes indicate the criteria on which judgements should be made. In applying these principles, markers use professional judgement based on the training they have received.

The English grammar, punctuation and spelling test assesses elements of the key stage 2 national curriculum for English. Details about what is assessed in this test are presented on pages 6, 7, 10, 12 and 13 of this mark scheme booklet. Further information about what is assessed in this test can be found in the English grammar, punctuation and spelling test framework at www.education.gov.uk.

Contents

Introduction	2
The English grammar, punctuation and spelling test mark schemes	4
Structure of the short answer questions mark scheme	4
Application of the short answer questions mark scheme	4
Mark allocation in the English grammar, punctuation and spelling test	4
Paper 1: extended task	5
Assessment focuses for the extended task	5
Children’s version of the extended task	5
Paper 2: short answer questions	6
Short answer questions classification	6
Marking specific types of short answer question	8
Summary of additional guidance	8
Short answer questions: further marking guidance	9
Paper 3: spelling task	10
Marking spelling questions	11
Summary of additional guidance	11
Extended task mark scheme: <i>Save our screens!</i>	12
The extended task: exemplar 1	14
The extended task: exemplar 1 marking commentary	15
The extended task: exemplar 2	16
The extended task: exemplar 2 marking commentary	17
The extended task: exemplar 3	18
The extended task: exemplar 3 marking commentary	19
Short answer questions mark scheme	20
Spelling task mark scheme	24
Guidance for marking the spelling task	24
Quick reference mark scheme for the spelling task	24
Children’s version of the spelling task	25

The English grammar, punctuation and spelling test mark schemes

Structure of the short answer questions mark scheme

The marking information for each question is set out in tables, which start on **page 20** of this booklet.

The '**Question**' column on the left-hand side of each table provides a reference to the question number and question part. This column also gives a reference linking it to the national curriculum.

The '**Requirements**' column may include two types of information:

- A statement of the requirements for the award of each mark, shown by a square.
- *Examples of some different types of correct response, shown by a bullet and italic formatting.*

The '**Mark**' column indicates the total number of marks available for each question part.

The '**Additional guidance**' column provides information about any alternative acceptable responses, as well as an explanation of responses that are not acceptable.

General guidance on marking the spelling task is given on **page 24**.

Application of the short answer questions mark scheme

In order to ensure consistency of marking, the most frequent procedural queries are listed on **pages 8–9** along with guidance about what the markers should do. Unless otherwise specified in the mark schemes, markers will apply the guidance in all cases.

Mark allocation in the English grammar, punctuation and spelling test

The following table summarises the number of marks in the 2014 level 6 test assessing each area:

Assessment area	Number of marks
Grammar	21
Punctuation	7
Vocabulary and appropriacy	7
Spelling	15
Total marks	50

Paper 2: short answer questions

The tables on these pages summarise the sampled areas of the English programme of study at key stage 3 that are assessed in the English grammar, punctuation and spelling test. The reference codes in the right-hand column below are given in the 'Question' column in the short answer mark schemes.

Short answer questions classification

The level 6 test will assess the appropriate knowledge and skills of the key stage 2 programme of study as identified in both the mark schemes for the levels 3–5 test and in the test framework. Consistent with other national curriculum tests at this level, it will sample additionally from the key stage 3 programme of study in the following areas:

Key stage 3 programme of study reference	Grammar, punctuation and spelling reference codes
Sentence grammar	
<p>1.1a Being clear, coherent and accurate in spoken and written communication.</p> <p>1.1c Demonstrating a secure understanding of the conventions of written language, including grammar, spelling and punctuation.</p> <p>2.3i Pupils should be able to use complex sentences to extend, link and develop ideas.</p> <p>2.3j Pupils should be able to vary sentence structure for interest, effect and subtleties of meaning.</p> <p>2.3t Pupils should be able to use the conventions of standard English effectively.</p> <p>2.3u Pupils should be able to use grammar accurately in a variety of sentence types, including subject–verb agreement and correct and consistent use of tense.</p> <p>3.4a The study of English should include the principles of sentence grammar.</p>	<p>sg/ga1</p> <p>sg/ga1.1 sg/ga1.2 sg/ga1.3 sg/ga1.4 sg/ga1.5 sg/ga1.6 sg/ga1.7</p> <p>ga2</p> <p>ga2.1 ga2.2 ga2.3</p> <p>sg/ga3</p> <p>sg/ga3.1 sg/ga3.2 sg/ga3.3</p> <p>Grammatical terms / word classes</p> <p>Nouns Verbs Adjectives Connectives Pronouns Adverbs Prepositions</p> <p>Features of sentences</p> <p>Statements Questions Commands</p> <p>Complex sentences</p> <p>Clauses Phrases Subordinating connectives</p>
Standard English	
<p>2.3t Pupils should be able to use the conventions of standard English effectively.</p> <p>2.3u Pupils should be able to use grammar accurately in a variety of sentence types, including subject–verb agreement and correct and consistent use of tense.</p>	<p>ga4</p> <p>ga4.1 ga4.2 ga4.3 ga4.4</p> <p>sg/ga5</p> <p>sg/ga5.1 sg/ga5.2 sg/ga5.3 sg/ga5.4</p> <p>Standard English</p> <p>Tense agreement Subject–verb agreement Double negatives Use of 'I' and 'me'</p> <p>Formal / informal</p> <p>Passive constructions / voice Impersonal constructions Active voice Contractions</p>

KEY: **sg:** sentence grammar **ga:** grammatical accuracy

Key stage 3 programme of study reference	Grammar, punctuation and spelling reference codes	
Vocabulary / language strategies		
<p>2.3f Pupils should be able to use imaginative vocabulary.</p> <p>2.3l Pupils should be able to use formal and impersonal language and concise expression.</p>	<p>ga7 ga7.1 ga7.2 ga7.3 ga7.4 ga7.5 ga7.6 ga7.7 ga7.8 ga7.9</p>	<p>Vocabulary Word meaning Vocabulary in context Concision / precision in vocabulary Synonyms Antonyms Word groups / families Prefixes Suffixes Singular and plural</p>
Punctuation		
<p>1.1c Demonstrating a secure understanding of the conventions of written language, including grammar, spelling and punctuation.</p> <p>2.3v Pupils should be able to signal sentence structure by the effective use of the full range of punctuation marks to clarify meaning.</p>	<p>ga6 ga6.1 ga6.2 ga6.3 ga6.4 ga6.5 ga6.6 ga6.7 ga6.8 ga6.9 ga6.10 ga6.11 ga6.12 ga6.13</p>	<p>Punctuation Capital letters Full stops Question marks Exclamation marks Commas in lists Commas to mark phrases or clauses Inverted commas Apostrophes Brackets Ellipses Colons Semi-colons Punctuation for parenthesis</p>

KEY: **sg:** sentence grammar **ga:** grammatical accuracy

Marking specific types of short answer question

Summary of additional guidance

The following guidance applies to all questions in the short answer component. Please read this carefully before applying the individual mark scheme entries.

Question type	Accept	Do not accept
Tick boxes	Any unambiguous indication of the correct answer, eg: <ul style="list-style-type: none"> ■ The box is crossed rather than ticked. ■ The correct answer is circled rather than ticked. 	Responses in which more than the required number of boxes has been indicated.
Underlining clauses / phrases / other text	Underlining of the full required text, with or without surrounding punctuation. Responses in which more than half of a required word is underlined.	Responses in which only part of the required text, or less than half of a required word, is underlined. Responses in which any additional words are underlined.
Circling of the answer	Any unambiguous indication of the correct answer, eg: <ul style="list-style-type: none"> ■ The answer is underlined. ■ The answer is enclosed within a box. Responses in which more than half of a required word is encircled.	Responses in which more than the required number of words has been indicated. Responses in which the correct answer is encircled, together with more than half of any surrounding words. Responses in which less than half of a required word is encircled.
Drawing lines to 'match' boxes	Lines that do not touch the boxes, provided the intention is clear.	Multiple lines drawn to / from the same box (unless this is a question requirement).
Labelling of parts of speech	Clear labels, whether they use the full vocabulary required by the question or an unambiguous abbreviation, eg: 'V' for 'verb'.	Ambiguity in labelling, eg: the use of 'noun' or 'CN' where a distinction is required between 'collective noun' and 'common noun'.
Writing sentences	A sentence that has, as a minimum, a capital letter and an appropriate punctuation mark delineating the end of the sentence. Capital letters must be clear and unambiguous for the award of the mark. Where letters do not have unique capital letter forms, the height of the capital letter will be similar to, or greater than, that of letters with ascenders, and clearly greater than the height of letters that do not have ascenders. For example, in the word 'What', the height of the capital letter 'W' should be similar to, or taller than, the 'h'.	Ambiguity in the comparative sizes of letters; capital letters placed inappropriately within a sentence; when an entire word is capitalised (even if the child is using the capitalised word for emphasis). The incorrect use of capitals will negate an otherwise correct response.

Question type	Accept	Do not accept
Punctuation	Punctuation must be appropriate for the context, clear and unambiguous for the award of the mark. This means that the punctuation mark should be visible to the marker, its formation should be recognisable as the intended punctuation mark, and its position in relation to text or other punctuation must be correct and clear.	Where punctuation marks could be more than one thing, such as a misplaced or low apostrophe / high comma, credit will not be given.

Short answer questions: further marking guidance

What if...	Accept
...the answer is correct but spelling is inaccurate?	<p>Where no specific mark scheme guidance is given, incorrect spellings of the correct response are creditworthy, provided the intention is clear to the marker. The single exception to this is when marking contractions, which must have correct spelling and placement of apostrophes.</p> <p>In any other questions in which correct spelling is required in order to assess children's understanding of the curriculum focus, mark scheme guidance will state the need for correct spelling, and will list any acceptable alternatives.</p> <p>If specific grammatical terminology is required in the answer, a misspelling must, in order to be creditworthy, be a phonetic approximation of the required word, with the major syllables of the correct word represented in the answer.</p>
...the child's response does not match closely any of the examples given?	Illustrative examples of children's responses to questions are sometimes given; however, markers will use the marking principles to make a judgement about the award of marks. If uncertain, markers will escalate the issue to a more senior colleague.
...no answer is given in the expected place, but the correct answer is given elsewhere?	<p>If a child leaves an answer box empty, but then writes their response elsewhere, it is still creditworthy, providing:</p> <ul style="list-style-type: none"> ■ it meets any relevant criteria in this guidance and in the question-specific mark schemes; and ■ it is not contradicted by any other attempt at the answer written elsewhere (see '...more than one answer is given'). <p>This includes where children 'fill in the blank' within a question when they are expected to write or tick their answer below it.</p>
...the correct answer has been crossed out and not replaced?	<p>Any legible crossed-out work that has not been replaced will be marked according to the mark schemes.</p> <p>If the answer has been replaced by a further attempt, the crossed-out work will not be considered.</p>
...more than one answer is given?	<p>If all answers given are correct according to the mark scheme, the mark will be awarded.</p> <p>If both correct and incorrect responses are given, no mark will be awarded.</p>

Paper 3: spelling task

Key stage 2 programme of study references
En3.2 Language strategies
<p>Pupils should be taught to: En3.2d: proofread – check the draft for spelling and punctuation errors, omissions and repetitions.</p>
En3.4a–j Spelling
<p>Pupils should be taught: En3.4 Spelling strategies a: to sound out phonemes b: to analyse words into syllables and other known words c: to apply knowledge of spelling conventions d: to use knowledge of common letter strings, visual patterns and analogies e: to check their spelling f: to revise and build on their knowledge of words and spelling patterns.</p> <p>En3.4 Morphology g: the meaning, use and spelling of common prefixes and suffixes h: the spelling of words with inflectional endings i: the relevance of word families, roots and origins of words j: the use of appropriate terminology, including vowel, consonant, homophone and syllable.</p>
Key stage 3 programme of study reference
In addition to the content from the key stage 2 programme of study, the following content is sampled from the key stage 3 programme of study for English:
En2.3w Pupils should be able to spell correctly, increasing their knowledge of regular patterns of spelling, word families, roots of words and derivations, including prefixes, suffixes and inflections.

Marking spelling questions

Summary of additional guidance

What if...	Accept
<p>...no answer is given in the expected place, but the correct answer is given elsewhere?</p>	<p>If a child leaves an answer box empty, but then writes their response elsewhere, it is still creditworthy, providing:</p> <ul style="list-style-type: none"> ■ it meets any relevant criteria in this guidance and in the question-specific mark schemes; ■ it is not contradicted by any other attempt at the answer written elsewhere (see ‘...more than one answer is given’); and ■ it is clear which question they are attempting to answer.
<p>...the correct answer has been crossed out and not replaced?</p>	<p>Any legible crossed-out work that has not been replaced will be marked according to the mark schemes.</p> <p>If the answer has been replaced by a further attempt, the crossed-out work will not be considered.</p>
<p>...more than one answer is given?</p>	<p>If all answers given are correct according to the mark scheme, the mark will be awarded.</p> <p>If both correct and incorrect responses are given, no mark will be awarded.</p> <p>If a child has attempted to spell a word in a number of different ways anywhere else on the answer booklet and the correct spelling is in or near the answer space, the attempts written elsewhere can be disregarded.</p>

Extended task mark scheme: Save our screens!

Assessment focus	AF5 Vary sentences for clarity, purpose and effect.	AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses and sentences.	AF3 Organise and present whole texts effectively, sequencing information, ideas and events.	AF4 Construct paragraphs and use cohesion within and between paragraphs.	AF2 Produce texts which are appropriate to the task, reader and purpose.	AF7 Select appropriate and effective vocabulary.			
Strand	Sentence structure and punctuation			Appropriacy and vocabulary					
Threshold	<ul style="list-style-type: none"> A range of grammatical structures is used to vary the focus of the sentences and to express subtleties of meaning, eg: secure control of phrases and clauses within complex sentences ('<i>Glued to a television screen can hardly be counted as a positive life skill, can it?</i>', '<i>Once children begin to play age-inappropriate games, they are in the grip of a technological monster.</i>'); evidence of deliberate control of verbs, eg: placement, forms (including modals) and complex verb phrases ('<i>Having myself been addicted to computers and realising that I ought to engage with the real world, my advice would be to log off!</i>'). Management of constructions to support purpose, eg: impersonal constructions ('<i>Modern society has been technologised.</i>') infinitives to convey formality, fronted adverbials for emphasis. An appropriate range of punctuation is used effectively and precisely to support clarity, eg: effective use of internal sentence punctuation. 			<ul style="list-style-type: none"> The structure of the text is controlled, showing links between paragraphs in a variety of ways, eg: causal or thematic linkage, linking pronouns, adverbials or text connectives. Paragraphs are varied and managed in ways that support the structure of the whole text, eg: single sentence paragraphs to introduce and/or secure an argument; movement of focus from the general to the specific. Within paragraphs, there is evidence of cohesive devices to support structure such as contrast and repetition. Effective reference chains avoid repetitive subjects. 			<ul style="list-style-type: none"> The article is adapted for a newspaper, addressing a general audience and is focused on purpose, containing features of the chosen form. Content is well-shaped, eg: balance of argument and explanation supported by factual or emotive details. Vocabulary choices are ambitious, yet precise ('<i>unnecessary usage</i>'), appropriate and purposeful and achieve sufficient formality of tone ('<i>if the guidelines were to change slightly</i>'). 		
Marks	4, 5 or 6			3 or 4			3 or 4		

Assessment focus	AF5 Vary sentences for clarity, purpose and effect.	AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses and sentences.	AF3 Organise and present whole texts effectively, sequencing information, ideas and events.	AF4 Construct paragraphs and use cohesion within and between paragraphs.	AF2 Produce texts which are appropriate to the task, reader and purpose.	AF7 Select appropriate and effective vocabulary.
Strand	Sentence structure and punctuation			Text structure and organisation		Appropriacy and vocabulary
Below threshold	<ul style="list-style-type: none"> A variety of sentence structures is used, mostly with control (<i>'Moving on, I think that mobile phones are an essential part of our lives and shouldn't be stopped as these devices help us communicate.'</i>). Connectives are used precisely (<i>'This really shouldn't happen because children need to be outside, so they can enjoy the fresh air.'</i>). Constructions support purpose, eg: through fronted or embedded clauses (<i>'Although many children and young adults may disagree, I think it is important.'</i>). Generally accurate management of verbs, eg: complex verb phrases, secure transitions between tenses (<i>'By not using energy for a while it will help them realise how useless they are.'</i>). Phrases and clauses build up relevant details and information (<i>'I have mixed feelings about this because people who are working can't communicate very quickly.'</i>). Almost all sentences are controlled, with an appropriate range of punctuation. 			<ul style="list-style-type: none"> The sequencing of ideas is supported by paragraphs or sections that enable coherent development and control of content across the text, eg: purposeful links are made between paragraphs or sections. Opening and closing are generally appropriate. Within paragraphs or sections, main ideas are developed, eg: illustration by relevant detail, argument or example. Connections between ideas are supported through accurate use of connectives. 		<ul style="list-style-type: none"> The article is adapted for a newspaper audience, eg: selection and development of appropriate topics, mixture of argument and explanation. Some vocabulary choices are ambitious and are mainly appropriate to the context (<i>'side effects', 'migraines', 'balanced'</i>).
Marks	1, 2 or 3	1 or 2	1 or 2	1 or 2	1 or 2	1 or 2
A response that does not meet the criteria for below threshold should be awarded 0 marks.						

NB Spelling is **not** assessed in this task and should not be considered when awarding marks.

Explanatory note

Yellow boxes Yellow boxes, with round arrow head, indicate a general point, illustrated across the response.

Grey boxes Grey boxes refer to specific places to which they point in the child's response.

SSP

The extended task: exemplar 1

TSO

I am writing today on the subject of the 'Save our screens' campaign.

I think that giving up television, computers and using mobile phones for a month is not good.

Firstly if you don't have a mobile phone, how do you contact your parents if you are away somewhere. It gives you comfort having a mobile phone because you can talk to somebody quickly and it might even save your life.

Secondly if you don't get to watch television you can't watch nature programs, educational programs and everyone needs a bit of entertainment in life.

Thirdly if you can't play on the computers it gets a bit dull. You need some playing time to have a laugh, play with your friends and relax, to wash away your worries.

Of course there are some down sides where they might be texting at night or playing computer too much, but they need to have a balanced day, not studying all day or playing the computer all day. It is good to study but pushing them too much will make them get bored and rush their work. Also too much T.V is bad or too much staring at a computer screen is bad, but as a child, I have been through these problems and I need a break loads of times but you shouldn't let that happen to your children, because they need a balanced life of fun and laughter, but also studying and working.

My conclusion is to have a balanced life of games and studying and to not take away our games. Thank you for reading this.

Yellow boxes (General points):

- A variety of sentence structures is used, mostly with control, in the first half of the piece.
- Some sentences are controlled with appropriate punctuation.
- Generally accurate management of verbs in paragraph.
- Appropriate opening statement.
- Sequencing of ideas is supported by paragraphs or sections that enable coherent development and control of content across the text.
- Within paragraph, main ideas are developed, eg: by detail, argument or example.
- Closing generally appropriate.

Grey boxes (Specific points):

- Final clause containing complex verb phrase supports structure.
- Connectives used to introduce subordinate clause.
- Adverbs support cohesion in the first half of the text by making purposeful links between paragraphs.
- Adverbial introduces rebuttal of argument in first half (*Of course*).
- Connectives introduce contrast, supporting purpose of argument.
- Repetition of 'a balanced life' refers back to the whole text and aids cohesion.

The extended task: exemplar 1 marking commentary

AF5 Vary sentences for clarity, purpose and effect.	AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses and sentences.	AF3 Organise and present whole texts effectively, sequencing and structuring information, ideas and events.	AF4 Construct paragraphs and use cohesion within and between paragraphs.	AF2 Produce texts which are appropriate to the task, reader and purpose.	AF7 Select appropriate and effective vocabulary.
Sentence structure and punctuation		Text structure and organisation		Appropriacy and vocabulary	
<ul style="list-style-type: none"> A variety of sentence structures is used, mostly with control, in the first five paragraphs. There is less control in the final paragraph, particularly in its final sentence (<i>'Also too much T.V...studying and working'</i>) where meaning is obscured. A range of connectives (<i>'if', 'because', 'and', 'but'</i>) are used to provide detail and expand ideas. Constructions support purpose, eg: the question <i>'how do you contact your parents'</i> and the main clause <i>'and it might even save your life'</i> positioned for emphasis at the end of the sentence. Generally accurate management of verb forms, eg: complex verb phrases (<i>'shouldn't let that happen'</i>), secure transition between tenses (<i>'will make', 'have been', 'need'</i>). Phrases and clauses build up relevant detail (<i>'a bit of entertainment in life', 'to have a laugh, play with your friends and relax'</i>). Sentences are generally controlled with appropriate punctuation (full stops, commas in lists and to mark clauses, apostrophes for omission). Commas are omitted after connectives and adverbials such as <i>'firstly'</i> and <i>'of course'</i>. 		<ul style="list-style-type: none"> The sequencing of ideas is supported by paragraphs or sections that enable coherent development and control of content across the text. This is primarily managed through the use of temporal connectives (<i>'Firstly', 'Secondly', 'Thirdly'</i>), by contrast (<i>'there are some down sides'</i>) and repetition (<i>'a balanced life'</i>). Opening and closing are appropriate. Within paragraphs or sections, there is some development of ideas, eg: illustration by relevant detail (<i>'if you are away somewhere'</i>), argument (<i>'but they need a balanced life'</i>) and example (<i>'to have a laugh, play with your friends'</i>). Connections between ideas are supported by emphasis, (<i>'might even save your life'</i>) or the connective <i>'also'</i> used repetitively. 		<ul style="list-style-type: none"> The article is adapted for a newspaper audience (<i>'Thank you for reading this'</i>). Appropriate topics are selected with some development. Paragraph six, although comparatively long, is repetitive. There is a mixture of argument (<i>'Thirdly if you can't play on the computers it gets a bit dull'</i>) and explanation (<i>'as a child, I have been through these problems'</i>). Some vocabulary choices are appropriate to the context (<i>'contact', 'comfort', 'educational', 'balanced'</i>). Others are general (<i>'good', 'bad', 'get', 'loads'</i>). 	
1 mark		1 mark		1 mark	

SSP

The extended task: exemplar 2

TSO

Correctly punctuated fronted adverbial for emphasis

As a young person, I find that I spend quite a lot of my spare time watching television and exercising my fingers playing and texting my friends. You may find it surprising that I agree with your views on the matter of today's children spending a large quantity of their time in front of the dreadful screens. I may sound like an overprotective

Range of grammatical structures used to vary the focus of sentences and express subtleties of meaning

Deliberate control of modals to express degrees of possibility, probability and certainty

mother, yet I feel children should be enjoying what Mother Nature has to offer. They are sat behind closed curtain which hide such an amount of exciting discoveries, they could fill a whole universe! Our Earth may be one of the smaller planets, but it is a host to such a variety of interesting and exciting objects

Relative clauses build up relevant information

that it certainly proves that bigger isn't better!

Deliberate control of verbs

What about the thousands of beautiful creatures that roam the Earth on foot, paw, claw and wing? What about the magical plants and trees that grow, bloom and bear fruit? What about the wonders of the world, the pyramids of Gaza, the Grand canyon? These fascinating things wait there looking amazing, while your child sits and gazes at the television screen. It's incredulous!

An appropriate range of punctuation used effectively and precisely to support clarity

Secure control of phrases

Let your children see more than the four walls of your sitting room. Let them smell more than their awaited dinner. Let them hear more than the frantic babble of video games. Let them feel more than the plastic of their game controllers. This is the new generation and they're being ruined! Their brains are rotting to nothing but game cheats.

Imperatives support purpose in the closing two paragraphs

Help them and introduce them to the outside world. Ban television, computers for just one month and watch the difference unfurl.

Sequencing of ideas supported by paragraphs or sections which enable coherent development and control of content across the text.

Coherent development and control of content across the text, eg: movement from restrictions of inside to experiences of outside

Thematic link sustained and controlled across paragraphs

Repetitive cohesive devices support structure

Sequence of verbs and pronoun referencing creates cohesion

Ending links to opening, effectively framing the response

The extended task: exemplar 2 marking commentary

AF5 Vary sentences for clarity, purpose and effect.	AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses and sentences.	AF3 Organise and present whole texts effectively, sequencing and structuring information, ideas and events.	AF4 Construct paragraphs and use cohesion within and between paragraphs.	AF2 Produce texts which are appropriate to the task, reader and purpose.	AF7 Select appropriate and effective vocabulary.
Sentence structure and punctuation		Text structure and organisation		Appropriacy and vocabulary	
<ul style="list-style-type: none"> A range of grammatical structures is used to vary the focus of sentences and to express subtlety of meaning in the first paragraph (<i>‘that it certainly proves that bigger isn’t better’, ‘frantic babble of video games’</i>). Evidence of deliberate control of verb forms (<i>‘grow, bloom and bear fruit’</i>) and complex verb phrases (<i>‘I feel children should be’, ‘has to offer’</i>). Management of constructions supports purpose. An appropriate range of punctuation is used effectively and precisely to support clarity, eg: effective use of internal punctuation (<i>‘What about the thousands of beautiful creatures that roam the Earth on foot, paw, claw and wing?’</i>). Focus on cohesion limits the opportunity to use a range of grammatical constructions, keeping the mark at the bottom end of threshold. 		<ul style="list-style-type: none"> The structure of the text is controlled, moving from the restrictions of inside to the possibilities of outside, and this theme is well sustained. Links between paragraphs are shown in a variety of ways (<i>‘Let your children see more than the four walls of your sitting room’, ‘Help them and introduce them to the outside world’</i>). Paragraphs are varied and managed to support the structure of the whole text, eg: short final paragraph to drive home the argument. The opening and ending are effectively linked, neatly framing the response. Within paragraphs, ideas are developed and supported through a range of cohesive devices such as deliberate repetition, eg: sentence openings (<i>‘What about’, ‘Let your children see’</i>) and sequencing of verbs (<i>‘see’, ‘smell’, ‘hear’</i>). Effective reference chains (<i>‘children’, ‘them’, ‘their’</i>) avoid repetition. All the criteria for threshold are met, resulting in full marks. 		<ul style="list-style-type: none"> The article is adapted for a general newspaper audience, and is focused on purpose (<i>‘You may find it surprising that I agree with your views on the matter’</i>). It contains a balance of argument (<i>‘Let them feel more than the plastic of their game controllers’</i>) supported by explanation/evidence (<i>‘Our Earth may be one of the smaller planets, but it is a host to such a variety of exciting and interesting objects’</i>). Vocabulary choices are ambitious (<i>‘awaited’, ‘unfurl’</i>) yet precise (<i>‘overprotective’</i>). However, some choices are less assured (<i>‘incredulous’, ‘fascinating things’, ‘game cheats’</i>). This prevents the response from gaining full marks. 	
4 marks		4 marks		3 marks	

SSP

The extended task: exemplar 3

TSO

Evidence of deliberate and controlled use of verb forms

Complex verb phrases, including modals

I believe that this campaign encouraging members of the public to give up screens for a month is a good idea. I believe that, as endless hours will not be given up to television and computer game, participants will be encouraged to read, do craft, or to simply spend more time with family and friends.

Opening effectively frames response

An appropriate range of punctuation is used effectively and precisely to support clarity

That said, giving up mobile phones may not be as sensible an idea; many people use them for work and to communicate with others. For the same reason, giving up computers as a whole world would not, for many people, be something that they are able to do; modern society relies on the internet, and instant communication.

Cohesive devices support structure

A range of grammatical structures used to vary the focus of sentences and to express subtleties of meaning

This campaign would be, in my opinion, much improved by only prohibiting the use of games, and unnecessary usage of phones and computers – instead of not allowing all screens (as well as encouraging people to give up TV). The plan put forward does, to be fair, say that only the playing of computer games would be encouraged to stop, but it does also promote the non-usage of mobile phones altogether. I think, however, that this is a good plan, which would be better if the guidelines were to change slightly.

Chain of cohesive phrases / words used to qualify argument

Impersonal construction conveys formality

Secure control of phrases and clauses within complex sentences

Modern society has been 'technologised'. Instead of spending quality time with their families, many people watch TV or play computer games. Some people would benefit from not using modern technology as a 'toy'; even if it is just for a short time. A month without computer games might encourage people to get off the sofa or chair and do more sport, thus giving them a healthier lifestyle.

Reference chain (many people / some people / people / them) avoids repetition and aids cohesion

Control of multi-clause sentence is well-managed and creates subtlety of meaning

For these reasons, I encourage anyone who feels that they and their family spend too much time watching a screen, to take part in this original and challenging campaign.

Connective effectively used to summarise argument

Single sentence paragraph concludes argument

Get up, get active, and enjoy some quality time reading, crafting or being with your loved ones!

Cohesive device linking back to opening paragraph

The extended task: exemplar 3 marking commentary

AF5 Vary sentences for clarity, purpose and effect.	AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses and sentences.	AF3 Organise and present whole texts effectively, sequencing and structuring information, ideas and events.	AF4 Construct paragraphs and use cohesion within and between paragraphs.	AF2 Produce texts which are appropriate to the task, reader and purpose.	AF7 Select appropriate and effective vocabulary.
Sentence structure and punctuation		Text structure and organisation		Appropriacy and vocabulary	
<ul style="list-style-type: none"> A range of grammatical structures is used to vary the focus of sentences and to express subtleties of meaning (<i>'The plan put forward does, to be fair, say that only the playing of computer games', 'Some people would benefit from not using modern technology as a 'toy''</i>). Evidence of deliberate control of verb forms, eg: placement (<i>'I believe that this campaign encouraging members of the public to give up screens'</i>) and complex verb phrases (<i>'will be encouraged to read', 'were to change'</i>). Management of constructions supports purpose, eg: impersonal constructions (<i>'Modern society'</i>), participle constructions to convey formality (<i>'giving up computers as a whole world would not, for many people, be something that they are able to do'</i>). The range of punctuation is used securely to mark the structure of sentences and to give clarity; internal punctuation is precise and accurate (<i>'The plan put forward does, to be fair, say that only the playing of computer games would be encouraged to stop, but it does also promote the non-usage of mobile phones altogether'</i>). Some insecurity in the control of grammatical constructions and punctuation in the third paragraph keeps the mark below the top of threshold. 		<ul style="list-style-type: none"> The structure of the text is controlled, showing links between paragraphs, such as the reiteration of <i>'I believe'</i>, discourse markers (<i>'For the same reason', 'to be fair'</i>) and links between paragraphs (<i>'That said', 'This campaign would', 'For these reasons'</i>). Paragraphs are varied and managed to support the structure of the whole text, eg: movement from the general (<i>'participants will be encouraged to read, do craft, or to simply spend more time'</i>) to the specific (<i>'A month without computer games might encourage people to get off the sofa or chair'</i>). The final single sentence paragraph links to the opening premise, effectively framing the response. A range of varied cohesive devices is used effectively to support the structure of the argument (<i>'For the same reason', 'to be fair', 'however', 'even if it is just for a short time'</i>). Effective reference chain avoids repetitive subjects (<i>'Modern society', 'many people', 'Some people', 'people'</i>). Lack of coherence across the whole text keeps this mark below the top of threshold. The fourth paragraph would be better placed between the first and second paragraph to substantiate the general argument before moving to the specific counter-argument. 		<ul style="list-style-type: none"> The article is adapted for a general audience, the balance of argument with facts is used purposefully to support explanation. Vocabulary choices are ambitious (<i>'unnecessary usage'</i>), appropriate and purposeful (<i>'prohibiting', 'promote'</i>) and achieve sufficient formality of tone (<i>'Some people would benefit from not using modern technology'</i>). Some loss of control in the balance of argument and supporting explanation in the third and fourth paragraphs keep the mark below the top of threshold. 	
5 marks		3 marks		3 marks	

Short answer questions mark scheme

Question	Requirements	Mark	Additional guidance
1 ga6.12	<ul style="list-style-type: none"> ■ Award 1 mark for a correctly placed semi-colon. <p>It is a very long book; on the other hand, it is one of the best I have ever read.</p>	1m	
2 ga6.13	<p>He decided, after taking a few minutes to think, that it was a good idea.</p> <p><input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/></p>	1m	
3 ga3.2	<p>Article, adjective and noun</p> <p><input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/></p>	1m	
4 ga7.6	<ul style="list-style-type: none"> ■ Award 1 mark for an alternative word that contains the root word 'circ', eg: ● <i>circumference / circuit / circulation</i> 	1m	
5 ga3.1	<ul style="list-style-type: none"> ■ Award 1 mark for a grammatically correct and appropriate subordinate clause within a complex sentence which is correctly punctuated throughout, eg: ● <i>The puppy started to bark because she wanted to play.</i> ● <i>The puppy, which had been quiet all morning, started to bark.</i> ● <i>Every time the postman walked up the path, the puppy started to bark.</i> ● <i>Expecting his dinner, the puppy started to bark.</i> 	1m	Do not accept responses that turn the given main clause into a subordinate clause, eg: <i>When the puppy started to bark, the burglar ran away.</i>
6 ga1.4	<p>In addition</p> <p><input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/></p>	1m	

Question	Requirements	Mark	Additional guidance																				
7 ga1.2	<p>■ Award 1 mark for both correct. We should (of /<u>have</u>) (<u>eaten</u>/ ate) before we went out.</p>	1m																					
8 ga6.6	<p>■ Award 1 mark for a correctly placed comma and semi-colon. Ladies and gentlemen, please take your seats; this afternoon's performance is about to begin.</p>	1m																					
9 ga5.3	<p>■ Award 1 mark for a correct active construction. The children enjoyed the warm and sunny evening.</p>	1m	Do not accept responses that omit correct end punctuation.																				
10 sg1.6	<p>■ Award 1 mark for both correct. Billie had to run fast to catch the bus. <input checked="" type="checkbox"/> <input type="checkbox"/> The friendly boy smiled brightly at me. <input checked="" type="checkbox"/> <input type="checkbox"/></p>	1m																					
11 sg1.1	<p>■ Award 1 mark for all three correct.</p> <table border="1"> <thead> <tr> <th>Sentence</th> <th>Abstract noun</th> <th>Collective noun</th> <th>Common noun</th> <th>Proper noun</th> </tr> </thead> <tbody> <tr> <td>Jo picked up the <u>bundle</u> of papers.</td> <td></td> <td>✓</td> <td></td> <td></td> </tr> <tr> <td><u>Justice</u> has been done.</td> <td>✓</td> <td></td> <td></td> <td></td> </tr> <tr> <td>They saw a zebra at the <u>zoo</u>.</td> <td></td> <td></td> <td>✓</td> <td></td> </tr> </tbody> </table>	Sentence	Abstract noun	Collective noun	Common noun	Proper noun	Jo picked up the <u>bundle</u> of papers.		✓			<u>Justice</u> has been done.	✓				They saw a zebra at the <u>zoo</u> .			✓		1m	
Sentence	Abstract noun	Collective noun	Common noun	Proper noun																			
Jo picked up the <u>bundle</u> of papers.		✓																					
<u>Justice</u> has been done.	✓																						
They saw a zebra at the <u>zoo</u> .			✓																				
12 ga6.13	<p>■ Award 1 mark for the correct use of a pair of dashes, brackets or commas, eg: Pupils may, in accordance with the uniform policy, choose whether to wear a shirt or a T-shirt.</p>	1m	Do not accept responses that use the punctuation marks inconsistently, eg: <i>Pupils may- in accordance with the uniform policy, choose whether to wear a shirt or a T-shirt.</i>																				

Question	Requirements	Mark	Additional guidance								
13 sg5.2	<p><input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/></p> <p>It is said that practice makes perfect.</p>	1m									
14 ga6.2	<p>■ Award 1 mark for any correctly punctuated and capitalised response using a semi-colon and two full stops, and including correct punctuation of the word 'however', eg:</p> <p><u>S</u>chool uniform has many benefits, <u>H</u>owever, some people argue it takes away your ability to express yourself; I would prefer to choose my own clothes, although I agree that uniform helps us to feel that we belong to the same school.</p>	1m	<p>Also accept: <i>School uniform has many benefits; however, some people argue it takes away your ability to express yourself. I would prefer to choose my own clothes, although I agree that uniform helps us to feel that we belong to the same school.</i></p> <p>Do not accept the use of any punctuation other than full stops and a semi-colon.</p>								
15 sg5.4	<p>■ Award 1 mark for all three correct. The apostrophe must be correctly placed and the word spelt correctly.</p> <table border="1"> <thead> <tr> <th>Words</th> <th>Contraction</th> </tr> </thead> <tbody> <tr> <td>Tim will</td> <td>Tim'll</td> </tr> <tr> <td>shall not</td> <td>shan't</td> </tr> <tr> <td>will not</td> <td>won't</td> </tr> </tbody> </table>	Words	Contraction	Tim will	Tim'll	shall not	shan't	will not	won't	1m	
Words	Contraction										
Tim will	Tim'll										
shall not	shan't										
will not	won't										
16 ga5.1	<p>■ Award 1 mark for a correctly punctuated passive construction.</p> <p><i>Cycling is liked by many people.</i></p>	1m	<p>Also accept responses which use synonyms for 'many people', eg:</p> <ul style="list-style-type: none"> • <i>everyone / all / everybody</i> <p>Do not accept responses in which the verb or tense has been changed, eg:</p> <ul style="list-style-type: none"> • <i>Cycling was enjoyed by many people.</i> 								

Question	Requirements	Mark	Additional guidance																
17 sg1.5	<p>Award 1 mark for all three correct.</p> <table border="1"> <thead> <tr> <th>Sentence</th> <th>Personal pronoun</th> <th>Relative pronoun</th> <th>Possessive pronoun</th> </tr> </thead> <tbody> <tr> <td>Kim had lost her pencil but I had <u>mine</u>.</td> <td></td> <td></td> <td>✓</td> </tr> <tr> <td>When our class went to the museum, <u>we</u> learnt a lot.</td> <td>✓</td> <td></td> <td></td> </tr> <tr> <td>This is the boy <u>who</u> plays football.</td> <td></td> <td>✓</td> <td></td> </tr> </tbody> </table>	Sentence	Personal pronoun	Relative pronoun	Possessive pronoun	Kim had lost her pencil but I had <u>mine</u> .			✓	When our class went to the museum, <u>we</u> learnt a lot.	✓			This is the boy <u>who</u> plays football.		✓		1m	
Sentence	Personal pronoun	Relative pronoun	Possessive pronoun																
Kim had lost her pencil but I had <u>mine</u> .			✓																
When our class went to the museum, <u>we</u> learnt a lot.	✓																		
This is the boy <u>who</u> plays football.		✓																	
18 ga7.4	<ul style="list-style-type: none"> ■ Award up to 2 marks for a correctly completed table. ■ Award 1 mark for a correct adjectival synonym and antonym of anxious. <ul style="list-style-type: none"> • Synonyms, eg: <i>worried / scared / nervous</i> • Antonyms, eg: <i>confident / calm / relaxed</i> ■ Award 1 mark for a correct verb synonym and antonym of conceal. <ul style="list-style-type: none"> • Synonyms, eg: <i>hide / cover (up)</i> • Antonyms, eg: <i>expose / reveal / show</i> <p>OR</p> <ul style="list-style-type: none"> ■ Award 1 mark for any two correct. 	Up to 2m	Do not accept antonyms that relate to the chosen synonym but not to the given word.																
19 ga1.3	<ul style="list-style-type: none"> ■ Award 1 mark for both suffixes added to form adjectives, eg: <ul style="list-style-type: none"> • <i>mountainous</i> • <i>resentful</i> 	1m																	
20 ga4.2	<ul style="list-style-type: none"> ■ Award 1 mark for all three correct. <p>My collection of stamps <u>is</u> worth a fortune. These trousers <u>are</u> too small. One hundred years <u>is</u> a century.</p>	1m																	

Spelling task mark scheme

Guidance for marking the spelling task

The following conventions should be followed when marking the spelling task:

- If more than one attempt is made, it must be clear which version the child wishes to be marked.
- If two attempts are made and it is not clear which one is to be considered, the mark is not awarded.
- Spellings can be written in upper or lower case, or a mixture of the two.
- If a word has been written with the correct sequence of letters but these have been separated into clearly divided components, with or without a dash, the mark is not awarded.
- If a word has been written with the correct sequence of letters but an apostrophe or hyphen has been inserted, the mark is not awarded.

Quick reference mark scheme for the spelling task

- | | |
|---------------|-------------------|
| 1. achieve | 9. parallel |
| 2. cartridge | 10. murmur |
| 3. league | 11. broccoli |
| 4. extinguish | 12. parliament |
| 5. collisions | 13. siege |
| 6. miracle | 14. correspondent |
| 7. honourable | 15. restaurant |
| 8. sincerely | |

Children's version of the spelling task

The words omitted from the children's spelling task are those printed in **bold** in the version below.

Spelling task

1. You should use this paint if you want to **achieve** a long-lasting shine.
2. The **cartridge** needs to be replaced before you press the green button.
3. The team finished second in the **league** last year.
4. The firefighters managed to **extinguish** the flames quickly.
5. The children ran carefully in order to avoid **collisions** in the playground.
6. The scientist hoped that his new discovery would be a **miracle** cure.
7. Declan knew that apologising was the **honourable** thing to do.
8. The teacher **sincerely** hoped that things would go better next time.

9. Janine drew two **parallel** lines.
10. Matt heard a quiet **murmur** from behind the door.
11. Some of my favourite vegetables include carrots, **broccoli** and beans.
12. Many countries have a **parliament** of elected leaders.
13. During the **siege** of the castle, the outer walls were damaged.
14. The newspaper's sports **correspondent** wrote an article about the match.
15. We went to a **restaurant** to celebrate the happy occasion.

END OF TASK

[BLANK PAGE]

This page is intentionally blank.

[BLANK PAGE]

This page is intentionally blank.

Standards
& Testing
Agency

2014 Key stage 2 level 6 English grammar, punctuation and spelling test mark schemes:
extended task, short answer questions and spelling task
Print version product code: STA/14/7072/p ISBN: 978-1-78315-270-4
Electronic version product code: STA/14/7072/e ISBN: 978-1-78315-291-9

For more copies

Additional printed copies of this booklet are not available. It can be downloaded from www.gov.uk/government/publications.

© Crown copyright and Crown information 2014

Re-use of Crown copyright and Crown information in test materials

Subject to the exceptions listed below, the test materials on this website are Crown copyright or Crown information and you may re-use them (not including logos) free of charge in any format or medium in accordance with the terms of the Open Government Licence v2.0 which can be found on the National Archive website and accessed via the following link: www.nationalarchives.gov.uk/doc/open-government-licence/version/2.

Exceptions - third party copyright content in test materials

You must obtain permission from the relevant copyright owners, as listed in the '2014 key stage 2 test materials copyright report', for re-use of any third party copyright content which we have identified in the test materials, as listed below. Alternatively you should remove the unlicensed third party copyright content and/or replace it with appropriately licensed material.

Third party content

These materials contain no third party copyright content.

If you have any queries regarding these test materials contact the national curriculum assessments helpline on 0300 303 3013 or email assessments@education.gov.uk.