En

KEY STAGE

2

English tests

LEVEL

6

Grammar, punctuation and spelling test mark schemes

Extended task, short answer questions and spelling paper

207

National curriculum tests

Introduction

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

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.gov.uk/sta from Tuesday 7 July, 2015.

The level 6 English grammar, punctuation and spelling test is made up of three papers. A total of 50 marks is available.

- Paper 1: extended task (14 marks)
- Paper 2: short answer questions (21 marks)
- Paper 3: spelling paper (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. Pupils' responses from trialling have been added as examples to the mark schemes to ensure they reflect how pupils 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.gov.uk/sta.

Contents

Introduction	2
The English grammar, punctuation and spelling test mark schemes Structure of the short answer questions mark schemes Application of the short answer questions mark schemes Mark allocation in the English grammar, punctuation and spelling test	4 4 4
Paper 1: extended task Assessment focuses for the extended task Pupil's version of the extended task	5 5 5
Paper 2: short answer questions Question classification	6
Marking specific types of short answer question Summary of additional guidance Short answer questions: further marking guidance	8 8 9
Paper 3: spelling paper	10
Marking spelling questions Summary of additional guidance	11 11
Extended task mark scheme: What a waste!	12
The extended task: exemplar 1 The extended task: exemplar 1 marking commentary	14 15
The extended task: exemplar 2 The extended task: exemplar 2 marking commentary	16 17
The extended task: exemplar 3 The extended task: exemplar 3 marking commentary	18 19
Short answer questions mark scheme	20
Spelling paper mark scheme Guidance for marking the spelling paper Quick reference mark scheme for the spelling paper	26 26
Pupil's version of the spelling task	27

The English grammar, punctuation and spelling test mark schemes

Structure of the short answer questions mark schemes

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 26.

Application of the short answer questions mark schemes

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 2015 level 6 test assessing each area:

Assessment area	Number of marks
Grammar	21
Punctuation	6
Vocabulary and appropriacy	8
Spelling	15
Total marks	50

Paper 1: extended task

The writing is assessed according to three strands, made up of sentence structure and punctuation (SSP), text structure and organisation (TSO) and appropriacy and vocabulary (AV).

Assessment focuses for the extended task

The programme of study references detailed on **pages 12–13** are organised for this task in terms of the assessment focuses.

The assessment focuses¹ assess pupils' ability to:

- AF2 Produce texts which are appropriate to the task, reader and purpose
- AF3 Organise and present whole texts effectively, sequencing and structuring information, ideas and events
- AF4 Construct paragraphs and use cohesion within and between paragraphs
- AF5 Vary sentences for clarity, purpose and effect
- AF6 Write with technical accuracy of syntax and punctuation in phrases, clauses and sentences
- AF7 Select appropriate and effective vocabulary

The strands are organised in the following way:

Assessment area	Mark scheme strand	Assessment focuses ¹	Marks available
Sentence structure and punctuation	SSP	AF5 AF6	6
Text structure and organisation	TSO	AF3 AF4	4
Appropriacy and vocabulary	AV	AF2 AF7	4
	14		

Examples of pupils' work and marking points are given on pages 14-19.

Pupil's version of the extended task

¹AF1: Write imaginative and thoughtful texts no longer constitutes part of the mark scheme criteria, as the task's focus is on grammar, punctuation, vocabulary and appropriacy. AF1 will be assessed by teacher assessment of pupil's compositional writing only.

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.

Question 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 references	1.5	ounctuation and erence codes
Sentence grammar		
 1.1a Being clear, coherent and accurate in spoken and written communication. 1.1c Demonstrating a secure understanding of the conventions of written language, including grammar, spelling and punctuation. 2.3i Pupils should be able to use complex sentences to extend, link and develop ideas. 2.3j Pupils should be able to vary sentence structure for interest, effect and subtleties of meaning. 2.3t Pupils should be able to use the conventions of standard English effectively. 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. 3.4a The study of English should include the principles of sentence grammar. 	sg/ga1 sg/ga1.1 sg/ga1.2 sg/ga1.3 sg/ga1.4 sg/ga1.5 sg/ga1.6 sg/ga1.7 ga2 ga2.1 ga2.2 ga2.3 sg/ga3 sg/ga3.1 sg/ga3.2 sg/ga3.3	Grammatical terms / word classes Nouns Verbs Adjectives Connectives Pronouns Adverbs Prepositions Features of sentences Statements Questions Commands Complex sentences Clauses Phrases Subordinating connectives
Standard English		
 2.3t Pupils should be able to use the conventions of standard English effectively. 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. 	ga4 ga4.1 ga4.2 ga4.3 ga4.4 sg/ga5 sg/ga5.1 sg/ga5.2 sg/ga5.3 sg/ga5.4	Standard English Tense agreement Subject-verb agreement Double negatives Use of 'I' and 'me' Formal / informal Passive constructions / voice Impersonal constructions Active voice Contractions

KEY: sg: sentence grammar ga: grammatical accuracy

Key stage 3 programme of study references	1	unctuation and erence codes
Vocabulary / language strategies		
2.3f Pupils should be able to use imaginative vocabulary.2.3l Pupils should be able to use formal and impersonal language and concise expression.	ga7 ga7.1 ga7.2 ga7.3 ga7.4 ga7.5 ga7.6 ga7.7 ga7.8 ga7.9	Vocabulary Word meaning Vocabulary in context Concision / precision in vocabulary Synonyms Antonyms Word groups / families Prefixes Suffixes Singular and plural
Punctuation	•	
 1.1c Demonstrating a secure understanding of the conventions of written language, including grammar, spelling and punctuation. 2.3v Pupils should be able to signal sentence structure by the effective use of the full range of punctuation marks to clarify meaning. 	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	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

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 questions paper. 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: 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: The answer is underlined The answer is enclosed within a box	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.
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 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. Responses in which capital letters are omitted or placed inappropriately in a sentence, or when an entire word is capitalised (even if the child is using the capitalised word for emphasis). The incorrect use of capital letters 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?	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.
	In any other questions in which correct spelling is required in order to assess pupils' understanding of the curriculum focus, mark scheme guidance will state the need for correct spelling, and will list any acceptable alternatives.
	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.
the pupil's response does not match closely any of the examples given?	Illustrative examples of pupils' 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	If a pupil leaves an answer box empty, but then writes their response elsewhere, it is still creditworthy, providing:
the correct answer is given elsewhere?	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').
	This includes where pupils 'fill in the blank' within a question when they are expected to write or tick their answer below it.
the correct answer has been crossed out	Any legible crossed-out work that has not been replaced will be marked according to the mark schemes.
and not replaced?	If the answer has been replaced by a further attempt, the crossed-out work will not be considered.
more than one answer is given?	If all answers given are correct according to the mark scheme, the mark will be awarded.
	If both correct and incorrect responses are given, no mark will be awarded.

Paper 3: spelling paper

The table below summarises the areas of the key stage 2 English programme of study that are assessed in paper 3 of the English grammar, punctuation and spelling test.

Key stage 2 programme of study references

En3.2 Language strategies

Pupils should be taught to:

En3.2d: proofread - check the draft for spelling and punctuation errors, omissions and repetitions.

En3.4a-j Spelling

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.

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.

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
no answer is given in the expected place, but	If a pupil leaves an answer box empty, but then writes their response elsewhere, it is still creditworthy, providing:
the correct answer is given elsewhere?	 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.
the correct answer has been crossed out	Any legible crossed-out work that has not been replaced will be marked according to the mark schemes.
and not replaced?	If the answer has been replaced by a further attempt, the crossed-out work will not be considered.
more than one answer is given?	If all answers given are correct according to the mark scheme, the mark will be awarded.
	If both correct and incorrect responses are given, no mark will be awarded.
	If a pupil 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.

Extended task mark scheme: What a waste!

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 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.
Strand	Sentence structure and punctuation	and punctuation	Text structure and organisation	rganisation	Appropriacy and vocabulary	cabulary
Threshold	 A range of grammatical structures is us and manipulated to vary the focus of sentences and to influence opinion, eg: secure control of phrases and clauses within multi-clause sentences ('It is the job of this generation to help bring an e to this crisis, and show the way forward and beyond'), evidence of deliberate control of verbs, eg: placement, forms and complex verb phrases, manageme of constructions to support purpose, egimpersonal constructions ('another valuresource being wasted is TIME'), infiniti to convey formality, fronted adverbials femphasis ('After you have listened to mpoints'). An appropriate range of punctuation is used effectively and precisely to suppoclarity, eg: effective use of internal sent punctuation. 	A range of grammatical structures is used and manipulated to vary the focus of sentences and to influence opinion, eg: secure control of phrases and clauses within multi-clause sentences ('It is the job of this generation to help bring an end to this crisis, and show the way forward, and beyond'), evidence of deliberate control of verbs, eg: placement, forms and complex verb phrases, management of constructions to support purpose, eg: impersonal constructions ('another valuable resource being wasted is TIME'), infinitives to convey formality, fronted adverbials for emphasis ('After you have listened to my points'). An appropriate range of punctuation is used effectively and precisely to support clarity, eg: effective use of internal sentence punctuation.	 The structure of the text is controlled, showing links between and across paragraphs and sections in a variety of ways, eg: causal linkage, grammatical an lexical cohesion. Paragraphs are varied a managed in ways that support the struct and cohesion across the overall text and indicate overall purpose, eg: to position treader and to secure the argument ('Let's make this stop; I hope you have taken all have said into account.'). Within paragraphs and sections, there is evidence of cohesive devices to support structure such as deliberate contrast and repetition. Effective reference chains avoir epetitive subjects. 	The structure of the text is controlled, showing links between and across paragraphs and sections in a variety of ways, eg: causal linkage, grammatical and lexical cohesion. Paragraphs are varied and managed in ways that support the structure and cohesion across the overall text and indicate overall purpose, eg: to position the reader and to secure the argument ('Let's make this stop; I hope you have taken all I have said into account.'). Within paragraphs and sections, there is evidence of cohesive devices to support structure such as deliberate contrast and repetition. Effective reference chains avoid repetitive subjects.	 The piece is adapted for a speech, addressing a relevant audience and is focused on purpose, containing features the chosen form. Content is well-shaped eg: balance of argument, information and explanation supported by factual and emotive details. Vocabulary choices are ambitious (unbecoming green mould), yet precise, (destruction) appropriate and purposeful and achieve a suitable register. 	The piece is adapted for a speech, addressing a relevant audience and is focused on purpose, containing features of the chosen form. Content is well-shaped, eg: balance of argument, information and explanation supported by factual and emotive details. Vocabulary choices are ambitious (unbecoming green mould), yet precise, (destruction) appropriate and purposeful and achieve a suitable register.
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 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.
Strand	Sentence structure and punctuation	and punctuation	Text structure and organisation	organisation	Appropriacy and vocabulary	cabulary
Below threshold	 A variety of sentence structures is used, mostly with control. Connectives are use precisely. Constructions support purpose eg. through careful positioning of phrases and clauses (With modern technology taking over our world like invaders, it isn'thard to understand why cartoon games are so addictive.). Generally accurate management of verbs, eg: complex verb phrases ('should have thought'), secure transitions between tenses. Phrases and clauses build up relevant details and information. Almost all sentences are controlled with appropriate range of punctuation. 	A variety of sentence structures is used, mostly with control. Connectives are used precisely. Constructions support purpose, eg. through careful positioning of phrases and clauses ('With modern technology taking over our world like invaders, it isn't hard to understand why cartoon games are so addictive.'). Generally accurate management of verbs, eg: complex verb phrases ('should have thought'), secure transitions between tenses. Phrases and clauses build up relevant details and information. Almost all sentences are controlled with an appropriate range of punctuation.	 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 geneappropriate. Within paragraphs or sections, main ideare developed, eg: illustration by releva detail, argument or example. Connectibetween ideas are supported through accurate use of connectives or other connecting links. 	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 or other connecting links.	 The piece is adapted for a speech, eg: selection and development of appropriat topics, mixture of argument, information and explanation. Some vocabulary choices are ambitious and are mainly appropriate (precious, amazing, wonderful) to the context. 	The piece is adapted for a speech, eg: selection and development of appropriate topics, mixture of argument, information and explanation. Some vocabulary choices are ambitious and are mainly appropriate (precious, amazing, wonderful) to the context.
Marks	1, 2 or 3		1 or 2		1 or 2	
A response tha	A response that does not meet the criteria for below threshold should be awarded 0 marks.	criteria for below the	reshold should be a	warded 0 marks.		

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

Explanatory note

between ideas

Closing generally appropriate

The extended task: exemplar 1 marking commentary

1 mark

The extended tas	nti exemplai i ili	arking comment	41 y		
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	e and punctuation	Text structure a	nd organisation	Appropriacy a	nd vocabulary
much waste of portions of question marke a tiny of the use of complete would prefer'). Sentences are make a tiny of the use of complete would prefer'. Sentences are make a tiny of the use of complete would prefer'.	rol ('If everybody ney', 'There is too aper'). Phrases and clauses ('When mistake') build up not information. Apport purpose, eg: ruction ('Consider enerally accurate everb forms through lex verb phrases ('I exainly controlled punctuation think about that!') is evidence of and omission is. Internal secure in longer, tences. For these is awarded at the	is explored through on animals and I opening is general as it introduces at the theme of savappropriate seled evices links ideacross paragrapt connective 'How previous idea an argument. Within paragraph there is developed illustration by relast the paragraph of paper wastage is an attempt to ideas across the	aragraphs or able coherent d control across are of paper waste ugh its impact numans. The rally appropriate and then repeats aring paper. Some ction of cohesive eas within and hs, eg: the are vever' links to the indextends the sand sections, ment of ideas, eg: levant detail such in listing the effects e on humans. There	The appropriate of paper conside humans and ani mixture of inform oxygen, which o produce') and at the possibility the Some vocabular	ider your options'). topic of the waste ers its effects on mals. There is a nation 'We need nly plants/trees rgument ('there is at we may die'). y choices are ne context (polluted others are not pody likes). The ent is managed ion, which is the extent of This keeps the

response at two marks.

1 mark

2 marks

SSP

The extended task: exemplar 2

TSO

Clauses build up relevant detail We waste important time on technological devices that we could spend with friends and family. What we really should be doing is: taking luxurious strolls in country air, doing family outings or adventure trials; and even just playing sports games in back gardens.

Appropriate opening

Ideas are developed by relevant details

Use of complex verb phrase

Fronted clause used for emphasis

Weshould be walking or speaking to someone in person.

With modern technology taking over our world like invaders, it isn't hard to understand why cartoon games are so addictive.

Accurate management of tense supports purpose

A variety of sentence

structures is used

Accurate management of verbs

Phrases and clauses build up relevant detail

Another victim of waste is food as we will waste tonnes of it every year without even noticing. We may not think it, but if we looked in our food cupboards, there would be much more than enough for us to eat. Do we really need that much?

Finally, the one last subject that the world has eventually started to change is wasting environmental resources.

recycle plastic, glass and paper and our dumping sites don't last as long with nothing to decompose. We hope that soon our wasting problems will stop, and dumping sites will be extinct.

I think that our school can make a difference, if we recycle, buy food that we need, and spend quality time together. Connections between ideas are supported through accurate use of connectives

Sequencing of ideas is supported by the closing paragraphs ending on a positive note

Ending links to opening, effectively framing the response

The extended task: exemplar 2 marking commentary

threshold.

3 marks

		-,		
AF6 Vary sentences or clarity, urpose and ffect. 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.
A variety of sentence structures is used, mostly with control ('but if we looked in our food cupboards Do we really need that much?'). Phrases and clauses build up relevant detail and information ('taking luxurious strolls in country air; doing family outings and adventure trials and even just playing sports games in back gardens.'). Constructions support purpose, eg: fronted adverbials for emphasis ('With modern technology'). Generally accurate management of verb forms ('has started to change', 'will be extinct'). Sentences are controlled with appropriate punctuation, including internal punctuation ('I think that our school can make a difference, if we recycle, buy food that we need, and spend quality time together.'). Overreliance on co-ordination limits the	 The sequencing supported by particles on time environment that coherent develop across the text. Closing is general Closing is general Closing is more summarises what Within paragraph there is some defideas through illurelevant details deach paragraph, resources. Connwithin paragraph ('but if we looked cupboards'). Although set to the context is through set to the context is the context is the context is through set to the context is the context is through set to the context is the context is through set to the context is the context is through set to the context is the con	ragraphs or , food and the t enable some oment and control Opening and ally appropriate. effective as it at comes before. Ins and sections evelopment of distration of of the topic of eg: environmental ectives are used as to link ideas d in our food mough some links verall control of the	 The speech is ad audience ('our so difference'). Approvate are selected with some develor mixture of argumeventually started explanation ('dunextinct'). Some vocabular appropriate to the (decompose, lux An insufficient be information, arguments). 	ropriate topics of ed (food and time) opment. There is a ent ('the world has a to change') and opping sites will be experience context eurious, addictive). The end of support the lappropriate ces keep this

2 marks

2 marks

The extended task: exemplar 3 SSP TSO Good morning school council, I am speaking to you today of the urgent issue of food wastage. Recently, levels of food wastage have increased. In every Opening effectively Complex verb phrases, household, there is (to some extent) food being wasted daily. frames response including passive constructions, I think action should be taken about this urgent situation. influence opinion Perhaps, if food is going unwanted, maybe we should create Grammatical structure varies the focus of the a food recycling facility. This idea would succeed in noticeably sentence reducing the amount of food waste. As well as this, the plant Dash used to introduce clause that would benefit crops and farmers-(leftover fruit and vegetables Movement from the adds subtlety to specific to the general meaning could be created into highly nutritious plant compost. Over time, this will lead to better quality food, and possibly more of it! Deliberate control of a grammatical structure to vary focus of sentence Cohesive device Additionally, (the effects of food waste) I believe should be linking back to Secure control of advertised in public). While we have so much, others starve in opening paragraph phrases (levels of food wastage/the effects of poorer parts of the world. If the public were told to try and lessen food waste) builds detail the amount of food waste, then surely there would be a reduction. Use of subjunctive verb Use of 'that' and 'this' form to convey formality as an effective reference chain Not only that, I also believe that shipping allocated amounts of our Deliberate placement of verb food to other countries would help the needy, helping our problem at the same time. By shipping provisions to the poor, we might A variety of modal verbs is used to express reduce the amount of food we are able to waste. Eventually, this probability would help us to be able to cope with less food-a useful trait for Phrase positioned to add subtlety of meaning everyone. Adverbials (Finally / surely / Tragically) effectively develop the argument Finally, after you have listened to my valid points, I am confident Effective use of internal punctuation you will take note of this issue, and if necessary, take action. After all, surely, (it is not fair)that we waste huge amounts of food ◆ Use of contrast supports cohesion Impersonal construction tantamount to what we use, whilst others starve, longing and to suit purpose craving for just one morsel of food. Tragically, some do not know where their next meal will come from. Use of 'This' refers back to previous point This is why I trust you will take appropriate action. • Final single sentence paragraph secures the argument

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 structur	e and punctuation	Text structure a	nd organisation	Appropriacy a	and vocabulary
used to vary the ('the effects of for express subtlety ('a useful trait for Evidence of delil verb forms, eg: uto differentiate maken', 'might also placement of our problem at the Management of to suit purpose, constructions ('le wastage have interpreted adverbia ('after you have I valid points'), informality ('to try to express to formality ('to try to express subtlet)	r everyone'). Derate control of use of modals heaning ('should treduce') and of verbs ('helping he same time'). Constructions eg: impersonal evels of food creased') and als for emphasis distened to my initives to convey and lessen').	facility') to the ger advertised in publ sentence paragral take action') links premise, implicati solutions discusse framing the respo	g links between gh the use of additionally' and as are varied and the thematic ic of food waste and solution a movement from the a food recycling and a first of the opening and the opening and the informative and effectively anse.	'the public' and opening problem addresses the a ('you'). Use of the ('l'/'we') implies responsibility for The speech is for theme of waste be a reduction'). of argument ('the benefit crops an explanation ('this quality food'). • Vocabulary choin (tantamount, hig appropriate and (I trust, a useful).	ce using the terms 'everyone'. The n and the closing udience directly e first person a collective r the outcomes. ocused on the ('surely there would . There is a balance e plant would d farmers') and s will lead to better ces are ambitious thly nutitious) purposeful trait) and achieve
 There is a range 	of punctuation	contrast ('we was	te nuge amounts	a suitably forma	l register ('you will

of food tantamount to what we

cohesion (unwanted / leftover)

supports cohesion.

use, whilst others starve'.) Lexical

take note').

6 marks 4 marks 4 marks

which is used securely to mark

the structure of sentences and to

facilitate clarity; internal punctuation

is precise and accurate ('Tragically,

some do not know where their next

meal will come from.').

Short answer questions mark scheme

Question	Requirements	Mark	Additional guidance
1 ga6.11	to introduce items in a list	Ē	
2 ga3.2	Award 1 mark for the noun phrases encircled. The hungry cats looked longingly at the delicious fish.	Ē	Also accept The(hungry cats) looked longingly at the delicious fish)
3 ga6.13	Most birds of prey including kestrels hunt inland,	Ē	
4 ga7.1	query an official way of doing something procedure examination a detailed inspection of something	Ę	

Question	Requirements	Mark	Additional guidance
sg3.1	Even though it was difficult, she was determined to succeed.	ŧ	
6 sg1.2	The expert from the university examined the painting.	ŧ	
7 ga5.4	## Award 1 mark for all three contractions. ## is a wonderful day out there now," said Mum. "The sun is sun's shining. It might not be this sunny later." Might not be this sunny later."	Ę	
8 ga6.13	 Award 1 mark for two correctly placed dashes. Some of the vegetables in the school garden – especially the carrots and pumpkins – had grown to an enormous size. 	Ē.	

9 ga6.6 ga1.1	Aduen Victoria, was queen of England, from 1837 to 1901. Queen Victoria shusband, whose name was Albert, was born in Germany. Queen Victoria reigned for longer than any other English monarch. Queen Victoria, who had nine children, was albert, was born in Germany. Queen Victoria, who had nine children, was estandchildren. The cars were stopped from crossing the bridge by the police officer. ■ Award 1 mark for two appropriate, grammatically correct and accurately punctuated sentences, eg: a) ■ I lost my diamond watch yesterday. ■ I checked my watch to see the time.	Th th	Additional guidance Do not accept responses which use the plural noun, eg: • We were each given watches for our birthdays.
	b)• I wanted to watch the football but my mum wouldn't let me.• Watch out!		
12 ga7.8	■ Award 1 mark for a correct prefix and suffix. dis honestly dishonesty	Ē	

Question	Requirements				Mark	Additional guidance
13 ga6.12	 Award 1 mark for a correctly placed semi-colon and comma. Rudi is going to play football tonight; however, I must stay in and do my homework. 	emi-colon and c	omma. in and do my h	omework.	£	
14 ga5.1	 Award 1 mark for a grammatically correct and accurately punctuated passive sentence, eg: A speech was given by the visitor. A speech was given. 	ect and accurat	ely punctuated	passive	Ē	 Do not accept responses which change the verb or the tense, eg: A speech is given by the visitor. A speech was said by the visitor.
15 ga6.10	 Award 1 mark for a response that shows that the ellipsis is used to indicate omission, eg: There is an ellipsis to represent the missing words. 	ws that the ellips he missing word	sis is used to inc s.	dicate omission,	Ę	
16 sg1.7	It rained heavily during the night.				Ē	
17	■ Award 1 mark for a correctly completed table.	ed table.			1m	
c: lbs	Sentence	Personal pronoun	Relative	Possessive pronoun		
	When my friends go for a swim, they always lose something.	`				
	The book is <u>ours</u> .			>		
	This is the girl <u>who</u> helps each Saturday.		`			

Question	Requirements	Mark	Additional guidance
18 ga3.3	 Award 1 mark for a grammatically correct and accurately punctuated complex sentence that uses 'after' as a subordinating connective to introduce a subordinate clause, eg: Joe went out to play after he had finished his homework. After finishing his dinner, Joe did the washing up. Joe, after he finished his homework, went out to play. 	ξ	 Do not accept a response that uses 'after' as an adverbial phrase, eg: After his dinner, Joe did the washing up. Do not accept a response that uses 'after' as a preposition, eg: Carrie's birthday is four days after Joe's.
19 ga4.2	■ Award 1 mark for all three correct verbs encircled. One of my best friends comes/ come from Kenya. In Kenya, more than 60 languages is (are) spoken. The best opportunity to see Kenya's animals(s)/ are at the national parks.	ŧ	
20 sg1.6	■ Award 1 mark for all three adverbs correctly encircled. Often, I am too tired to stay awake, so Ionly read a few pages of my book.	ŧ	
21 ga3.2	■ Award 1 mark for three correct labels. Despite the bad weather, the man headed out into the woods, ↑ P leaving his cottage behind. C	Ē	

[BLANK PAGE]

This page is intentionally blank.

Spelling paper mark scheme

Guidance for marking the spelling paper

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

- If more than one attempt is made, it must be clear which version the pupil 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 paper

1.	alternative	9.	recommended
2.	partial	10.	syllables
3.	lawyer	11.	vaccination
4.	unscented	12.	carnivorous
5.	predictably	13.	picturesque
6.	spectacle	14.	apparatus
7.	dialogue	15.	conceited
8.	catastrophe		

Pupil's version of the spelling task

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

Spelling task	
1. When he found the path blocked, Rajiv looked for	11. Samir had a vaccination when he went to the doctor.
an alternative route.	12. Lions are <u>carnivorous</u> animals.
2. Mr Field said the menu was a partial success.	13. Shannon took photographs of the picturesque streets
3. The walked into the courtroom.	,
4. I prefer to use unscented soap to wash my hands.	20 Point +12 +42ix 00i
5. The weather was predictably bad.	conceited
6. The firework display was an amazing spectacle	
7. The play begins with a dialogue between the	
two characters.	
8. It could have been a catastrophe , but the event was a success.	
9. The teacher recommended that they should practise in	
order to improve.	
10. Cameron counted the syllables in each line of	
the poem.	
	END OF TASK
Page 2 of 4	Page 3 of 4

2015 key stage 2 level 6 English grammar, punctuation and spelling test mark schemes: extended task, short answer questions and spelling paper Print version product code: STA/15/7230/p ISBN: 978-1-78315-432-6

Electronic version product code: STA/15/7230/e ISBN: 978-1-78315-459-3

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 2015

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 v3.0 which can be found on the National Archives website and accessed via the following link: www.nationalarchives.gov.uk/doc/open-government-licence. When you use this information under the Open Government Licence v3.0, you should include the following attribution: "Contains public sector information licensed under the Open Government Licence v3.0" and where possible provide a link to the licence.

Exceptions - third party copyright content in test materials

You must obtain permission from the relevant copyright owners, as listed in the '2015 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.