National curriculum tests

Key stage 2

English grammar, punctuation and spelling Mark schemes

SAMPLE BOOKLET

Published July 2015

This sample test indicates how the national curriculum will be assessed from 2016. Further information is available on GOV.UK at www.gov.uk/sta.

[BLANK PAGE]

This page is intentionally blank.

Contents

1. Introduction	4
2. Structure of the key stage 2 English grammar, punctuation and spelling test	4
3. Content domain coverage	4
4. Paper 1: questions	5
4.1 Content domain coverage for Paper 1: questions 4.2 General guidance on marking Paper 1: questions 4.3 Explanation of the mark schemes for Paper 1: questions	5 7 9
5. Mark schemes for Paper 1: questions	10
6. Paper 2: spelling	23
6.1 Content domain coverage for Paper 2: spelling 6.2 General guidance on marking Paper 2: spelling 6.3 Pupil version of Paper 2: spelling	23 23 23
7. Mark schemes for Paper 2: spelling	24

1. 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.

The 2014 national curriculum will be assessed for the first time in May 2016. The sample test and mark schemes set out how the new national curriculum will be assessed from 2016 onwards. This test has been developed to meet the specification set out in the test framework for English grammar, punctuation and spelling at key stage 2. The test frameworks are on the GOV.UK website at www.gov.uk/sta.

A new test and mark scheme will be developed each year.

The key stage 2 tests will be marked by external markers. The sample tests will be marked by teachers if they are used to prepare pupils for the 2016 tests.

Scaled score conversion tables are not included in this document. Conversion tables are produced as part of the standard-setting process. As the sample tests are not subject to standard setting, they are not available for these tests. Scaled score conversion tables for the 2016 tests will be published at www.gov.uk/sta in June 2016.

A variety of questions has been included in this sample test to demonstrate the formats and curriculum content that pupils may encounter in a live test. A commentary is provided in the mark scheme that accompanies each question.

This sample test mark scheme is provided to give teachers an indication of how the tests will be marked. The mark schemes for the sample tests have been subject to a shorter process than the full, rigorous development process that is used for live mark schemes. The pupil examples are based on responses gathered from the test trialling process.

The sample test and mark schemes have been reviewed by teachers and other expert reviewers.

2. Structure of the key stage 2 English grammar, punctuation and spelling test

The key stage 2 English grammar, punctuation and spelling test materials comprise:

Paper 1: questions (50 marks)Paper 2: spelling (20 marks)

3. Content domain coverage

The sample test meets the specification set out in the test framework. Tables 1 and 3 set out the areas of the content domain that are assessed in sample test papers 1 and 2.

4. Paper 1: questions

4.1 Content domain coverage for Paper 1: questions

Table 1 sets out the content domain coverage for questions in Paper 1. Information relating to the codes in Table 1 can be found in the key stage 2 English grammar, punctuation and spelling test framework.

Table 1: Content domain coverage for questions in Paper 1

	G1	G2	G3	G4	G5	G6	G7
	Grammatical terms / word classes	Functions of sentences	Combining words, phrases and clauses	Verb forms, tenses and consistency	Punctuation	Vocabulary	Standard English and formality
1		1					
2				1			
3						1	
4					1		
5				1			
6							1
7					1		
8		1					
9					1		
10	1						
11	1						
12	1						
13			1				
14			1				
15				1			
16					1		
17			1				
18	1						
19						1	
20	1						
21	2						
22						1	

	G1	G2	G3	G4	G5	G6	G7
	Grammatical terms / word classes	Functions of sentences	Combining words, phrases and clauses	Verb forms, tenses and consistency	Punctuation	Vocabulary	Standard English and formality
23						1	
24			1				
25	1						
26					1		
27				1			
28					1		
29					1		
30				1			
31		1					
32					1		
33					1		
34	1						
35					1		
36					1		
37				1			
38			1				
39						1	
40	1						
41				1			
42	1						
43			1				
44				1			
45					1		
46	1						
47	1						
48					1		
49					1		

4.2 General guidance on marking Paper 1: questions

The following guidance applies to all questions in Paper 1. Please read this carefully before applying the individual mark schemes.

Table 2: General guidance on marking Paper 1

	Accept	Do not accept
Tick boxes and tables	Any unambiguous indication of the correct answer, e.g. the box is crossed rather than ticked the correct answer is circled rather than ticked	Answers in which more than the required number of boxes has been ticked
Circling or underlining of the answer	Any unambiguous indication of the correct answer, such as the answer being enclosed within a box	Answers in which more than the required number of words has been circled / underlined Answers in which the correct answer is encircled / underlined, together with any whole surrounding words Answers in which less than half of the required word is encircled / underlined
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	Clear labels, whether they use the full vocabulary required by the question or an unambiguous abbreviation, e.g.'V' for 'verb'	Ambiguity in labelling, e.g. the use of 'AD' or 'A' where a distinction is required between 'adjective' and 'adverb'
Punctuation	Punctuation that is clear, unambiguous and recognisable as the required punctuation mark	Punctuation that is ambiguous, for example if it is unclear whether the mark is a comma or full stop

	Accept	Do not accept
Sentences and capital letters	A sentence that has a capital letter and an appropriate punctuation mark indicating the end of the sentence Capital letters that are clear and unambiguous. 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	Answers in which capital letters are omitted or placed inappropriately in a sentence, or where an entire word is capitalised Ambiguity in the comparative sizes of letters
Spelling	Where no specific mark scheme guidance is given, incorrect spellings of the correct response should be accepted	Incorrect spellings of answers for which the mark scheme requires correct spelling Correct spelling is generally required for questions assessing contracted forms, plurals, verb tenses, prefixes and suffixes
Answers outside the expected space	A correct answer given somewhere other than the answer space, providing it is not contradicted by another answer written elsewhere Correct answers that are written in the 'blank' within a question, rather than in the expected space below it Correct answers in which the pupil has written out a word or sentence that is already	Answers that are given outside the expected space and contradicted by another answer written elsewhere
Mayo thou one	provided Multiple applyage that are all	Dath correct and incorrect
More than one answer given	Multiple answers that are all correct according to the mark scheme	Both correct and incorrect responses given

	Accept	Do not accept
Handwriting	Answers that are clear, unambiguous and recognisable, including letters or punctuation marks that have been reversed, but which are still clearly identifiable to the marker	Answers that are unclear or ambiguous
Crossed-out answers	Correct answers that have not been crossed out Correct answers that replace a crossed-out attempt	Crossed-out answers, whether or not these have been replaced by a further attempt

4.3 Explanation of the mark schemes for Paper 1: questions

Markers should familiarise themselves with the marking guidance in section 4.2 of this document before applying the mark schemes below.

The mark schemes contain the following information for each question:

- a question number
- the question from the test paper
- what is required to answer each question either a correct answer or examples of different types of creditworthy response
- how many marks are available for this question
- any additional guidance that may be relevant
- the content domain reference.

5. Mark schemes for Paper 1: questions

The commentary has been added to the sample test mark scheme to provide an explanation of how the new national curriculum is assessed through the English grammar, punctuation and spelling test.

Question	Requirement	Mark
1 G2.2	Uhat time will the film start ✓	1m
and the use of shows it to b	y: This question assesses knowledge of the grammatical patterns that indicate a quest of question marks. It appears as the first item in the sample test since initial trialling dat e the question that the most children answered correctly. Subsequent questions are another based on trialling data. This question uses a typical multiple-choice format.	a
2 G4.2	is was 🗸	1m
the previous	y: This question assesses tense consistency. This was assessed as 'tense agreement' test framework. It is not necessary to know the term 'tense consistency' to answer the rectly. The mark will also be awarded if pupils write the correct response into the space.	
3 G6.2	Award 1 mark for all five correct. re mature de understood mis legible im frost il do	1m
Commentar	v: This question assesses prefixes, which are part of the 'vocabulary' domain of this tes	st.

Question	Requirement	Mark
4 G5.6b	Immediately after dinner, we did the washing up. ☐	1m
although it is	y: This question assesses understanding of the use of commas after fronted adverbials not necessary to explicitly identify the fronted adverbial or to know the term in order to uestion correctly. This is a new part of the framework.	
5 G4.1a	The roof was replaced in 1970.	1m
	y: This question assesses identification of the past tense and knowledge of the term. The test framework, in addition to the generic test reference code for verbs.	nis is a
6 G7.1	Award 1 mark for two correct words encircled. We was / were planning to hold a cake sale at school. I was / were chosen to design the posters.	1m
Standard Eng	y: This question assesses Standard English forms for verb inflections. Questions requiriglish forms for verb inflections also appeared in previous tests, under the test reference erb agreement.	-
7 G5.8	Award 1 mark for the correct contracted form. • doesn't	1m
to know the tused in the correct s	y: This question assesses the use of apostrophes for contracted forms. It is not necessiverm 'apostrophe' in order to answer the question correctly, but the term 'contracted for uestion and will be used in questions assessing this area of the content domain. Note to be contacted and correct placement of the apostrophe are required for the award the case with all questions in which pupils have to write a contracted form.	rm' is hat
8 G2.2	This is the book you asked for, isn't it	1m
and the use	y: This question assesses knowledge of the grammatical patterns that indicate a question question marks. Pupils will need to recognise that question tags can be used to form order to answer this question correctly.	

Question	Requirement	Mark		
9 G5.8	The children's clothes were hanging up.	1m		
Commentar	y: This question assesses understanding of the possessive apostrophe with plural nour	ns.		
10 G1.5	plants 🗸	1m		
l	y: This question assesses pronouns. It is not necessary to identify the pronoun or to kn to answer the question correctly.	ow the		
11 G1.5b	They bought new jumpers for themselves and a warm scarf for Dad.	1m		
Commentar	y: This question assesses identification of pronouns and knowledge of the term.			
12 G1.3	Award 1 mark for a correct adjective formed from 'create', e.g. • creative Do not accept misspellings.	1m		
adjective of t required for t	y: This question assesses adjectives. It requires pupils to know the term and to form ar their own from a given root word in order to answer the question correctly. Correct spell the award of the mark; this is the case with all questions in which pupils have to form we root word or add prefixes or suffixes to a given word.	ing is		
13 G3.1a	The table which is made of oak is now black with age.	1m		
Commentary: This question assesses identification of relative clauses and knowledge of the term. This is a new part of the test framework, in addition to the generic test reference code of clauses.				
14 G3.1a	as a relative clause 🗸	1m		
l	y: This question assesses identification of relative clauses and knowledge of the term. f the test framework, in addition to the generic test reference code of clauses.	This is		

Question	Requirement				Mark
15 G4.1c	Award 1 mark for a correctly	completed table.			1m
G4.10	Sentence	Modal verb indicates certainty	Modal verb indicates possibility		
	It will be very cold tomorrow.	1			
	John might have missed the train.		✓ /		
	Ann can speak six languages.	1			
	You could finish your work by the end of the lesson.		✓ ————————————————————————————————————		
Commentar	v: This question assesses unde	erstanding of modal verbs	s to indicate degrees of pos	ssihilit	tv

Commentary: This question assesses understanding of modal verbs to indicate degrees of possibility. This is a new part of the test framework, in addition to the generic test reference code of verbs.

Award 1 mark for the correct response.

• semi-colon

Also accept plausible misspellings and responses that do not use a hyphen, e.g.

• semicolon

• semi colon

Commentary: This question assesses identification of the semi-colon and knowledge of the term, as well as an understanding of its function in separating two related main clauses. Semi-colons were previously assessed only in the Level 6 test.

17 G3.1

Award 1 mark for a correctly completed table.

Sentence	Main clause	Subordinate clause
Billie, who was nine years old, loved to play tennis.		√
Billie's mum bought her a tennis racket so that she could play more often.		✓
Billie could not play tennis with her friend Lana because Lana did not have a racket.	1	

Commentary: This question assesses identification of main and subordinate clauses, and knowledge of these terms. This is a new part of the test framework, in addition to the generic test reference code of clauses.

1m

Question	Requirement	Mark
18 G1.4	Award 1 mark for all three conjunctions encircled. Once Harry had checked the weather forecast, he set off on his walk. Whilst climbing up the mountain, he was unaware of the dangers ahead. He needed to turn back immediately since a storm was coming.	1m
'conjunction awarded if a	y: This question assesses identification of conjunctions and knowledge of the term. The is a new part of the framework. The term 'connective' is no longer used. The mark is redditional words are also encircled or if a circle extends to include surrounding words. This applies to all questions of this type.	
19 G6.1	Award 1 mark for both words encircled. He was (ucky) to win first prize – he knew it was (fortunate) that his closest rival had decided not to take part.	1m
Commentar	y: This question assesses identification of synonyms and knowledge of the term.	
20 G1.7	Award 1 mark for three correct sentences ticked. Ali locked the door before he left. The shops are beyond the main road. My brother is behind me in the race. Barry is below Andrew in the register.	1m
	y: This question assesses identification of prepositions and knowledge of the term. In tword 'before' functions as a conjunction rather than a preposition.	the first
21 G1.1 G1.2	Award 1 mark for a grammatically correct sentence that uses cover as a noun and is correctly punctuated, e.g. • Where is the cover for your mobile phone? • I put a cover over the food. Award 1 mark for a grammatically correct sentence that uses cover as a verb and is correctly punctuated, e.g. • You should cover your mouth when you cough. • We decided to cover the paper with glitter. Do not accept responses that add inflected endings to cover , e.g. • I covered it up. • The covers were put over the plants.	2m

Commentary: This question assesses nouns and verbs by asking pupils to demonstrate how a given word can function as more than one word class. Examples of pupil responses are shown with a bullet point and italic formatting.

Question	Requirement	Mark				
22 G6.4	build 🗸	1m				
I	y: This question assesses word families by asking for the meaning of a word root. Thre words containing this word root are also given.	е				
23 G6.1	Award 1 mark for all four correct. meandering confront sympathetic unfeeling evade unbelievable plausible straight	1m				
Commentar	y: This question assesses antonyms and knowledge of the term.					
24 G3.4	Award 1 mark for a grammatically correct sentence containing a subordinate clause and using correct punctuation, e.g. • The children played on the swings until it was late. • The children, who went to my school, played on the swings. • The children, chattering happily, played on the swings. • Before going to school, the children played on the swings. Do not accept: • punctuation errors • responses that use a phrase instead of a subordinate clause, e.g. • The children played on the swings until tea time. • responses that rewrite the sentence by adding another main clause, e.g. • The children played on the swings and then they went home.	1m				
Commentar	Commentary: This question assesses subordinate clauses.					
25 G1.9	Nadia ate strawberries. S V O	1m				
	ry: This question assesses identification of the subject and object of a sentence, as welling of these terms. This is new test framework content.	as				

Question	Requirement	Mark			
26 G5.1	Award 1 mark for all six words encircled. (henry) (tudor) married his first wife, (catherine), in (june) 1509. (they)	1m			
	married in london.				
	y: This question assesses understanding of capital letters used for different purposes. I also be accepted if a single circle is drawn around 'henry tudor'.	he .			
27 G4.4	The bad weather led to the cancellation.	1m			
	y: This question assesses identification of the active voice, and knowledge of the term. active voices were previously assessed only in the Level 6 test.				
28 G5.9	The wind was blowing – howling, actually – so we headed for home.	1m			
framework re	y: This question assesses knowledge of dashes to indicate parenthesis. The previous to ference to brackets has been replaced by the wider reference of punctuation for parentes dashes, as a new part of the test framework.				
29 G5.12	African elephants are the largest animals in the world they can weigh up to 10 tonnes.	1m			
	Commentary: This question assesses the use of the single dash to mark the boundary between independent clauses.				
30 G4.1d	Gemma was doing her science homework.	1m			
	Commentary: This question assesses identification of the past progressive form and knowledge of the term. This is a new part of the test framework.				

Question	Requirement				Mark
31 G2.3	Before you go out, ask your mother for the shopping list.				1m
Commentar	y: This question assesses identific	cation of comr	mands and ki	nowledge of the term.	
32 G5.7	, , ,				
direct speecl	y: This question assesses the usen. Responses that change or signing. She asked him, "Do you know w	ificantly add to	the meaning	-	
33 G5.9	Award 1 mark for correctly placed brackets. Lisa (who had been playing the piano since she was nine) had achieved Grade 7.				
	y: This question assesses the use reference to brackets has been rep				
34 G1.6	Award 1 mark for a correctly co	ompleted table	Э.		1m
G1.3	Sentence	Adjective	Adverb		
	It is a <u>direct</u> flight to Spain.	1			
I hate arriving <u>late</u> . ✓					
	The door opened wide.		1		
	That is the wrong spelling.	1			
Commentar	y: This question assesses identific	cation of adve	rbs and adjec	ctives.	

	Requirement	Mark
35 G5.6a	 Award 1 mark for an explanation of the meaning of both sentences, e.g. The commas in the first sentence mean that all mangoes taste delicious / all mangoes are grown in hot countries. There are no commas in the second sentence, so it means that only mangoes grown in hot countries taste delicious. Also accept responses that are not written in full sentences. Do not accept responses that explain only one sentence. Do not accept responses that discuss the function of the commas without fully explaining the effect on the meaning, e.g. There are commas in the first sentence so those words aren't important. 	1m
of a sentence this case, the (as in the first	y: This question assesses understanding of how commas can clarify or change the mean e. This is a new part of the test framework, replacing commas to mark phrases or clause commas affect meaning because they indicate whether the relative clause is non-definit sentence) or defining (as in the second sentence), but it is not necessary for children togy in their answer. Pupils need to explain the effect on meaning in both sentences in	es. In ning
36 G5.13	There are thirty seven-year-olds in Class 2.	1m
	y: This question assesses knowledge of hyphens and knowledge of the term. This is a rest framework.	new

Question	Requirement				
38 G3.4	Award 1 mark for a correctly completed table.				
G0.1	Sentence	after used as a subordinating conjunction	after used as a preposition		
	He moved here <u>after</u> the end of the war.		1		
	Entry is free <u>after</u> 5pm in the evening.		1		
	I went to the cinema <u>after</u> I had eaten my dinner.	✓			

Commentary: This question assesses identification of subordinating conjunctions and prepositions and knowledge of the terms. The term 'conjunction' is a new part of the test framework. The term 'connective' is no longer used.

39 G6.3

Award 1	mark for a	correctly	completed	table.
---------	------------	-----------	-----------	--------

		•	-	•	٠

1m

Noun	Adjective	
care Accept an appropriate adjective, e.g		
nature Accept an appropriate adjective, e.g. natural		
mess	Accept an appropriate adjective, e.g. messy	
danger	Accept an appropriate adjective, e.g. dangerous	
beauty	Accept an appropriate adjective, e.g. beautiful / beauteous	

Also accept responses using capital letters.

Do not accept misspellings.

Commentary: This question assesses the use of suffixes to transform given nouns to their adjectival forms. Correct spelling is required for the award of the mark; this is the case with all questions assessing suffixes or prefixes.

Question	Requirement				Mark	
40 G1.4	Award 1 mark for a correctly comple	ted table.			1m	
G1.4	Sentence	Subordinating conjunction	Co-ordinating conjunction			
	I like ice-skating and roller-skating.		1			
	Jamie likes roller-skating, <u>but</u> he has never tried ice-skating.		1			
	Jamie will go ice-skating if I go with him.	✓				
	y: This question assesses knowledge a is a new part of the test framework. Th		•			
41 G4.3	Award 1 mark for the subjunctive form. • were Do not accept responses using capital letters.				1m	
new part of t	y: This question assesses the use of the hetest framework. Answers will be man sponse into the space in the sentence;	ked as incorrect i	f they wrongly use	e capital lette		
42 G1.8	Award 1 mark for all three determiners encircled. Two apple trees screened the open windows on one side.					
	y: This question assesses identification ork, the term 'determiners' incorporates		•	he term. In th	ne new	
43	Award 1 mark for the full noun phras	e underlined.			1m	
G3.2	That book about the Romans was interesting.					
Commentar	Commentary: This question assesses identification of noun phrases and knowledge of the term.					
44	Award 1 mark for the correct words	underlined.			1m	
G4.1b	Rachel loves music has wanted	for her birthday.				
	y: This question assesses identification a new part of the test framework.	of the perfect for	m of the verb and	knowledge o	of the	

Question	Requirement	Mark
45 G5.5	Award 1 mark for a grammatically correct response that uses correct punctuation and lists all the information given, e.g.	1m
	The milkshake ingredients are bananas, semi-skimmed milk, honey and marshmallows (for decoration).	
	Also accept:	
	The milkshake contains bananas; semi-skimmed milk; honey; and marshmallows (for decoration).	
	 responses that use a serial comma before 'and' misspellings 	
	responses that change the order of items in the list	
	responses using a colon after an independent introductory clause, e.g.	
	The milkshake includes a number ingredients: bananas, semi-skimmed milk, honey and marshmallows (for decoration).	
	Do not accept:	
	 responses that omit any item or '(for decoration)' a list using bullet points. 	
	ary: This question assesses the use of commas in lists. The use of commas in lists is a n	ew
	test framework, replacing the previous general reference to commas. It is unacceptable to commas this follows an independent clause.	to use
a colon bet		to use
a colon bet	ore the list, unless this follows an independent clause.	
a colon bet	Award 1 mark for a suitable possessive pronoun: • mine • yours	
a colon bet	Award 1 mark for a suitable possessive pronoun: • mine • yours • his / hers	
a colon bet	Award 1 mark for a suitable possessive pronoun: • mine • yours	
a colon bet	Award 1 mark for a suitable possessive pronoun: • mine • yours • his / hers • ours	
a colon bet	Award 1 mark for a suitable possessive pronoun: • mine • yours • his / hers • ours • theirs.	
a colon bet	Award 1 mark for a suitable possessive pronoun: • mine • yours • his / hers • ours • theirs. Do not accept: responses using a possessive determiner and noun, e.g.	
46 G1.5a	Award 1 mark for a suitable possessive pronoun: • mine • yours • his / hers • ours • theirs. Do not accept: responses using a possessive determiner and noun, e.g. • my books	1m
46 G1.5a Commenta a new part	Award 1 mark for a suitable possessive pronoun: - mine - yours - his / hers - ours - theirs. Do not accept: responses using a possessive determiner and noun, e.g my books - his toys. ary: This question assesses the use of possessive pronouns and knowledge of the term.	1m
46 G1.5a Commenta a new part	Award 1 mark for a suitable possessive pronoun: • mine • yours • his / hers • ours • theirs. Do not accept: responses using a possessive determiner and noun, e.g. • my books • his toys. Ary: This question assesses the use of possessive pronouns and knowledge of the term. of the test framework, in addition to the generic test reference code for pronouns.	1m

Question	Requirement		
48 G5.10	Award 1 mark for a correctly placed colon.		
G5.10	The school offered three clubs for its pupils: art and craft, dance and chess.		
	y: This question assesses the use of the colon and knowledge of the term. Colons were sessed only in the Level 6 test.	e	
49 G5.2	full stop 🗸	1m	
Commentar	y: This question assesses the use of full stops.		

6. Paper 2: spelling

6.1 Content domain coverage for Paper 2: spelling

This information is provided in Table 3.

6.2 General guidance on marking Paper 2: spelling

The following guidance applies to all questions in Paper 2. Please read this carefully before applying the individual mark schemes.

- If the pupil makes more than one attempt, it must be clear which answer the pupil wishes
 to be marked. If the pupil makes two or more attempts and it is not clear which is to be
 considered, the mark is not awarded.
- The pupil can answer in upper or lower case, or a mixture of the two. The exception to this is for days of the week and months of the year, which must be written in lower-case letters with an initial capital letter for the award of the mark.
- If the pupil has answered with the correct sequence of letters but has incorrectly inserted an apostrophe or a hyphen, the mark is not awarded.
- If the pupil has answered 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.

6.3 Pupil version of Paper 2: spelling

Spelling	
Sara wanted to be an explorer and new lands.	11. Dogs can follow the of other animals.
2. The spy was sent on a secret	12. The magician performed an
For PE lessons, your clothes should be and comfortable.	13. Jane had to the cloakroom to get her gloves.
4. Theshowed which way to go.	14. The skydiver released her
5. China is a large	15. There is an of blackberries at the end of the summer.
6. Laura won a medal for	16. Ali was late for school.
7. Not all berries are	17. First, the sugar in 300ml of hot water.
8. Sit up straight to improve your	18. The grey clouds looked in the sky.
9. Karen went on a ride in Lapland.	19. Omar put the cutlery back in the
10. Misha ate a chocolate pudding.	20. Ellen's gold bracelet was her most treasured
	END OF TEST
Page 02 of 04	Page 03 of 04

7. Mark schemes for Paper 2: spelling

Table 3 sets out the content domain coverage for spellings in Paper 2. Information relating to the codes in Table 3 can be found in the key stage 2 English grammar, punctuation and spelling test framework.

Table 3: Mark schemes for Paper 2

Qu.	Spelling	Mark	Content domain coverage
1	discover	1	S41 – Prefixes
2	mission	1	S47 - Endings which sound like / ʃən /, spelt -tion, -sion, -ssion, -cian
3	loose	1	S61 – Homophones, near homophones and other words that are often confused
4	sign	1	S60 - Words with 'silent' letters
5	country	1	S40 - The / n / sound spelt ou
6	gymnastics	1	S39 – The / i / sound spelt y other than at the end of words
7	edible	1	S56 – Words ending in –able and –ible Words ending in –ably and –ibly
8	posture	1	S44 – Words with endings sounding like / ʒə / or / tʃə /
9	sleigh	1	S52 – Words with the / eɪ / sound spelt ei, eigh, or ey
10	delicious	1	S46 – The suffix –ous
11	scent	1	S51 – Words with the / s / sound spelt sc
12	illusion	1	S45 - Endings which sound like / ʒən /
13	re-enter	1	S41- Prefixes
14	parachute	1	S49 - Words with the / ʃ / sound spelt <i>ch</i>
15	abundance	1	S55 – Words ending in –ant, –ance, –ancy, –ent, –ence, –ency
16	unavoidably	1	S56 - Words ending in -ably and -ibly
17	dissolve	1	S41 – Prefixes
18	ominous	1	S46 – The suffix –ous
19	drawer	1	S61 – Homophones, near homophones and other words that are often confused
20	possession	1	S47 – Endings which sound like / ʃən /, spelt –tion, –sion, –ssion, –cian
Total marks		20	

[BLANK PAGE]

This page is intentionally blank.


Sample key stage 2 English grammar, punctuation and spelling test mark schemes Electronic PDF version product code: STA/15/7334/e ISBN: 978-1-78315-819-5

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 '2016 sample tests 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.