

2022 national curriculum tests

Key stage 2

English grammar, punctuation and spelling test mark schemes

Paper 1: questions

Paper 2: spelling

Standards
& Testing
Agency

Contents

1. Introduction	3
2. Structure of the test	3
3. Content domain coverage	3
4. Paper 1: questions	4
4.1 Content domain coverage for Paper 1: questions	4
4.2 General marking guidance for Paper 1: questions	6
4.3 Explanation of the mark schemes for Paper 1: questions	8
5. Mark schemes for Paper 1: questions	9
6. Paper 2: spelling	18
6.1 Content domain coverage for Paper 2: spelling	18
6.2 General marking guidance for Paper 2: spelling	18
6.3 Pupil version of Paper 2: spelling	18
7. Mark schemes for Paper 2: spelling	19

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 2022 tests assess the national curriculum. This test has been developed to meet the specification set out in the [test framework](#)¹ for English grammar, punctuation and spelling at key stage 2.

A new test and new mark schemes will be produced each year.

Key stage 2 tests are marked by external markers, who receive training to ensure the mark schemes are applied consistently and fairly. The mark schemes are provided to show teachers how the tests are marked. The pupil examples are based on responses gathered from the test trialling process.

Scaled score conversion tables are not included in this document. Conversion tables will be produced as part of the standards maintenance process. [Scaled score conversion tables](#)² for the 2022 tests will be published in July 2022. The standards confirmation meeting will take place in June 2022.

2. Structure of the test

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

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

3. Content domain coverage

The 2022 test meets the specification in the test framework. Tables 1 and 3 set out the areas of the content domain that are assessed in Paper 1 and Paper 2.

1 www.gov.uk/government/publications/key-stage-2-english-grammar-punctuation-and-spelling-test-framework

2 www.gov.uk/guidance/scaled-scores-at-key-stage-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

Qu.	G1	G2	G3	G4	G5	G6	G7
	Grammatical terms or 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					1		
22				1			

Qu.	G1	G2	G3	G4	G5	G6	G7
	Grammatical terms or 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			
50	1						

4.2 General marking guidance for Paper 1: questions

To ensure consistency of marking, the most frequent procedural queries are listed in Table 2, along with the action the marker will take.

Recording marks awarded

Marking takes place on screen, with markers viewing scanned images of pupils' responses. Marks are entered into the marking system in accordance with the guidance for the on-screen marking software.

For each question, markers record the award of 1 or 0 marks as appropriate, according to the mark scheme criteria. There is provision in the software to record questions not attempted. The software aggregates marks automatically.

The following guidance applies to all questions in Paper 1.

Table 2: General marking principles for Paper 1

Question Type	Accept	Do not accept
Tick boxes and tables	<ul style="list-style-type: none"> any unambiguous indication of the correct answer, for example: <ul style="list-style-type: none"> the box is crossed rather than ticked the correct answer is circled rather than ticked 	<ul style="list-style-type: none"> answers in which more than the required number of boxes have been ticked
Circling or underlining of the answer	<ul style="list-style-type: none"> any unambiguous indication of the correct answer, such as the answer being enclosed within a box 	<ul style="list-style-type: none"> answers in which more than the required number of words have been circled or underlined answers in which the correct answer is circled or underlined, together with any surrounding words
Drawing lines to 'match' boxes	<ul style="list-style-type: none"> lines that do not touch the boxes, provided the intention is clear 	<ul style="list-style-type: none"> multiple lines drawn to or from the same box (unless this is a question requirement)
Labelling	<ul style="list-style-type: none"> clear labels, whether they use the full vocabulary required by the question or an unambiguous abbreviation, for example, 'V' for 'verb' 	<ul style="list-style-type: none"> ambiguity in labelling, for example, the use of 'AD' or 'A' where a distinction is required between 'adjective' and 'adverb'

Question Type	Accept	Do not accept
Punctuation	<ul style="list-style-type: none"> correctly formed punctuation that is clear, unambiguous and recognisable as the required punctuation mark 	<ul style="list-style-type: none"> punctuation that is ambiguous, for example, if it is unclear whether the mark is a comma or full stop
Sentences and capital letters	<ul style="list-style-type: none"> a sentence that has an initial capital letter and an appropriate punctuation mark indicating the end of the sentence capital letters that are clear and unambiguous <p>Where letters do not have unique capital letter forms, the height of the capital letter will be equal to, or greater than, that of letters with ascenders.</p>	<ul style="list-style-type: none"> answers in which capital letters are omitted or placed inappropriately in a sentence, or where an entire word is capitalised
Spelling	<ul style="list-style-type: none"> incorrect spellings of the correct response if no specific mark scheme guidance is given 	<ul style="list-style-type: none"> incorrect spellings of answers for which the mark scheme requires correct spelling <p>Correct spelling is required for the award of the mark for the majority of questions in Paper 1, especially for questions assessing contracted forms, verb forms, plurals, prefixes and suffixes.</p>

Question Type	Accept	Do not accept
Answers outside the expected space	<ul style="list-style-type: none"> a correct answer given somewhere other than the answer space, provided 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 provided 	<ul style="list-style-type: none"> answers that are given outside the expected space and contradicted by another answer written elsewhere
More than one answer given	<ul style="list-style-type: none"> multiple answers that are all correct according to the mark scheme 	<ul style="list-style-type: none"> responses where both correct and incorrect answers are given
Handwriting	<ul style="list-style-type: none"> answers that are clear, unambiguous and recognisable, including letters that have been reversed, but which are still clearly identifiable to the marker 	<ul style="list-style-type: none"> answers that are unclear or ambiguous
Crossed-out answers	<ul style="list-style-type: none"> correct answers that replace a crossed-out attempt 	<ul style="list-style-type: none"> crossed-out answers

4.3 Explanation of the mark schemes for Paper 1: questions

The mark schemes contain the following information for each question:

- the 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 the question
- any additional guidance that may be relevant
- the content domain reference

5. Mark schemes for Paper 1: questions

Qu.	Requirement	Mark									
1 G1.9	<p>Award 1 mark for</p> <p>A <u>whale</u> lives in the sea.</p> <p>Also accept</p> <p>A <u>whale</u> lives in the sea.</p>	1m									
2 G6.3	<p>Award 1 mark for all five correct.</p> <table style="width: 100%; border: none;"> <thead> <tr> <th style="text-align: left;">Words</th> <th style="text-align: right;">Suffix</th> </tr> </thead> <tbody> <tr> <td style="border: 1px solid black; padding: 5px;">child</td> <td rowspan="2" style="border: 1px solid black; padding: 5px;">hood</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px;">champion</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px;">neighbour</td> <td rowspan="3" style="border: 1px solid black; padding: 5px;">ship</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px;">friend</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px;">member</td> </tr> </tbody> </table>	Words	Suffix	child	hood	champion	neighbour	ship	friend	member	1m
Words	Suffix										
child	hood										
champion											
neighbour	ship										
friend											
member											
3 G6.2	<p>Award 1 mark for all three correct.</p> <table style="width: 100%; border: none;"> <thead> <tr> <th style="text-align: left;">Prefix</th> <th style="text-align: right;">Word</th> </tr> </thead> <tbody> <tr> <td style="border: 1px solid black; padding: 5px;">en</td> <td style="border: 1px solid black; padding: 5px;">cover</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px;">de</td> <td style="border: 1px solid black; padding: 5px;">large</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px;">dis</td> <td style="border: 1px solid black; padding: 5px;">frost</td> </tr> </tbody> </table>	Prefix	Word	en	cover	de	large	dis	frost	1m	
Prefix	Word										
en	cover										
de	large										
dis	frost										
4 G5.3 G2.2	<p>Shall we go round the fitness trail in the park <input checked="" type="checkbox"/></p> <p style="text-align: right;"><input type="checkbox"/></p> <p style="text-align: right;"><input type="checkbox"/></p> <p style="text-align: right;"><input type="checkbox"/></p>	1m									
5 G5.6b G1.6a	<p>Finally, I think I understand what you mean. <input type="checkbox"/></p> <p style="text-align: right;"><input checked="" type="checkbox"/></p> <p style="text-align: right;"><input type="checkbox"/></p> <p style="text-align: right;"><input type="checkbox"/></p>	1m									

Qu.	Requirement	Mark
6 G5.5	<p>The children could choose to play netball, cricket, hockey or tennis.</p> <p style="text-align: right;"> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> </p>	1m
7 G5.9	<p>Add one ounce (around one tablespoon) of yeast to your bread mix.</p> <p style="text-align: right;"> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> </p>	1m
8 G4.1c	<p>I will walk through the park to get to school.</p> <p style="text-align: right;"> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> </p>	1m
9 G5.6a G5.9	<p>Award 1 mark for a correctly placed pair of commas.</p> <p>The African elephant, the largest land mammal in the world, can weigh up to 6.6 tonnes.</p>	1m
10 G1.5	<p>deserts <input checked="" type="checkbox"/></p> <p style="text-align: right;"> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> </p>	1m
11 G4.2	<p>Award 1 mark for all four correct.</p> <p>William Shakespeare, the famous writer, is / (was) born in Stratford-upon-Avon in 1564 and later will move / (moved) to London where he will become / (became) an actor. Even today, Shakespeare's plays (are performed) / performed around the world.</p>	1m

Qu.	Requirement	Mark															
12 G6.1	<p>Award 1 mark for all four correct.</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: center; width: 50%;">Word</th> <th style="width: 20%;"></th> <th style="text-align: center; width: 50%;">Antonym</th> </tr> </thead> <tbody> <tr> <td style="border: 1px solid black; padding: 5px; text-align: center;">near</td> <td style="text-align: center;">●</td> <td style="border: 1px solid black; padding: 5px; text-align: center;">close</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px; text-align: center;">cold</td> <td style="text-align: center;">●</td> <td style="border: 1px solid black; padding: 5px; text-align: center;">far</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px; text-align: center;">distant</td> <td style="text-align: center;">●</td> <td style="border: 1px solid black; padding: 5px; text-align: center;">hot</td> </tr> <tr> <td style="border: 1px solid black; padding: 5px; text-align: center;">warm</td> <td style="text-align: center;">●</td> <td style="border: 1px solid black; padding: 5px; text-align: center;">cool</td> </tr> </tbody> </table>	Word		Antonym	near	●	close	cold	●	far	distant	●	hot	warm	●	cool	1m
Word		Antonym															
near	●	close															
cold	●	far															
distant	●	hot															
warm	●	cool															
13 G5.11	<p>Award 1 mark for a correctly placed semi-colon.</p> <p>The suitcase was heavy; the box was lighter but more awkward to carry.</p>	1m															
14 G5.8	<p>Award 1 mark for all three correct.</p> <p>Liam <u>was not</u> completely surprised at the knock on his door that</p> <div style="text-align: center; margin: 5px 0;"> wasn't </div> <p>morning. In fact, <u>he had</u> been waiting for this particular visitor.</p> <div style="text-align: center; margin: 5px 0;"> he'd </div> <p>“<u>It is</u> good to see you,” he said, opening the door.</p> <div style="text-align: center; margin: 5px 0;"> It's </div>	1m															
15 G1.3	<p>adjective <input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></p>	1m															
16 G5.12	<p>Award 1 mark for a correctly placed dash.</p> <p>The story was exciting – it was full of action and adventure.</p>	1m															
17 G7.4	<p style="text-align: right;"><input type="checkbox"/></p> <p style="text-align: right;"><input type="checkbox"/></p> <p style="text-align: right;"><input type="checkbox"/></p> <p>It is essential that we remember our water bottles. <input checked="" type="checkbox"/></p>	1m															

Qu.	Requirement	Mark
18 G6.1	Award 1 mark for the correct words circled. The school will <u>supply</u> all meals during the trip. If parents wish to <u>provide</u> children with additional drinks, they may do so.	1m
19 G3.1	Award 1 mark for all three correct. After they had been for a swim, the boys had a drink [] [] [S] [M] because they were very thirsty. [] [S]	1m
20 G5.9	Award 1 mark for a correctly placed pair of dashes. The Caspian Sea – which is a saltwater lake – is the largest inland body of water in the world.	1m
21 G5.10	Award 1 mark for a correctly placed colon. Many fossils are not as big as people think: some are so small that you need a microscope to see them.	1m
22 G4.1d	Award 1 mark for all three correct. <div style="display: flex; flex-wrap: wrap; justify-content: space-around;"> <div style="border: 1px solid black; padding: 5px; margin: 5px;">Jake was cycling.</div> <div style="border: 1px solid black; padding: 5px; margin: 5px;">an action in progress in the present</div> <div style="border: 1px solid black; padding: 5px; margin: 5px;">Jake cycled.</div> <div style="border: 1px solid black; padding: 5px; margin: 5px;">an action in progress in the past</div> <div style="border: 1px solid black; padding: 5px; margin: 5px;">Jake is cycling.</div> <div style="border: 1px solid black; padding: 5px; margin: 5px;">an action in the past</div> </div>	1m
23 G5.10	He is famous for his innovative music: a mix of recorded noises, traditional instruments and songs. <input checked="" type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>	1m
24 G3.4	Award 1 mark for <u>When the crowd heard the clattering sound, they gasped in astonishment.</u>	1m

Qu.	Requirement	Mark
25 G3.1a	<p>Award 1 mark for a grammatically correct relative clause that retains the meaning of the sentence in the box, for example:</p> <ul style="list-style-type: none"> • My grandma, <i>who loves travelling</i>, went on holiday to Spain. • My grandma, <i>whose love of travelling was famous</i>, went on holiday to Spain. • My grandma, <i>whom travelling delights</i>, went on holiday to Spain. <p>Also accept responses where the verbs are changed but the meaning is related to a love of travel, for example:</p> <ul style="list-style-type: none"> • My grandma, <i>who loves to go on holiday</i>, went on holiday to Spain. • My grandma, <i>who has been to many places</i>, went on holiday to Spain. • My grandma, <i>who enjoys flying</i>, went on holiday to Spain. <p>Do not accept a grammatically incorrect relative clause, for example:</p> <ul style="list-style-type: none"> • My grandma, <i>which loves to travel</i>, went on holiday to Spain. 	1m
26 G1.2 G1.3	<p>adjective verb</p> <p><input type="checkbox"/> <input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></p>	1m
27 G5.7	<p>Award 1 mark for</p> <p>“What time does the concert start?” whispered Dad as we took our seats.</p> <p>Also accept the insertion of additional correct punctuation, for example:</p> <ul style="list-style-type: none"> • “What time does the concert start?” whispered Dad, as we took our seats. • “What time does the concert start?” whispered Dad as we took our seats! 	1m
28 G2.1	<p><input type="checkbox"/></p> <p><input type="checkbox"/></p> <p>a statement <input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p>	1m
29 G4.4	<p>It does not say who dropped the bucket. <input checked="" type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></p>	1m

Qu.	Requirement	Mark
30 G1.1	Award 1 mark for all four correct. The <u>strength</u> of the <u>wind</u> made the <u>trees</u> in the <u>forest</u> sway and bend.	1m
31 G1.5a	Award 1 mark for the correct word circled. The house next to <u>ours</u> , which belongs to Mrs Green, is for sale.	1m
32 G2.3	Award 1 mark for a grammatically correct and accurately punctuated command, using the imperative in the main clause, that could instruct children to turn the lights off, for example: <ul style="list-style-type: none"> • <i>Switch off the lights!</i> • <i>Remember to turn them off.</i> • <i>Please turn off the lights.</i> • <i>Turn off the lights, please.</i> • <i>Children, please remember to switch the lights off.</i> • <i>When you leave today, switch off the lights.</i> Do not accept other sentence types, for example: <ul style="list-style-type: none"> • <i>You must turn off the lights.</i> 	1m
33 G1.5b	Award 1 mark for the correct word circled. The children <u>who</u> were going swimming had their lunch earlier than we did.	1m
34 G3.4	Award 1 mark for the correct word circled. <u>Since</u> it is sunny today, we can play rounders or cricket.	1m
35 G4.4	Award 1 mark for a correctly punctuated sentence using the active, for example: <i>Bill fed the dog.</i> Also accept: <i>Bill was feeding the dog.</i>	1m
36 G1.6a	<div style="text-align: right;"> <input type="checkbox"/> <input type="checkbox"/> <input checked="" type="checkbox"/> <input type="checkbox"/> </div> With big smiles on our faces,	1m
37 G1.4 G3.4	Award 1 mark for the correct insertion of an appropriate subordinating conjunction, for example: <ul style="list-style-type: none"> • <i><u>Although</u> it rained all afternoon, the picnic was a success.</i> • <i><u>While</u> it rained all afternoon, the picnic was a success.</i> • <i><u>Even though</u> it rained all afternoon, the picnic was a success.</i> 	1m

Qu.	Requirement	Mark															
38 G3.3	Award 1 mark for the correct word circled. I started drawing a car, <u>but</u> then I changed my mind because I had a better idea.	1m															
39 G1.7	Award 1 mark for both correct. The bird flew <u>above</u> the trees. The children sang many songs <u>in</u> their concert.	1m															
40 G4.1a	Award 1 mark for all three correct. I <u>did</u> my homework on the computer. ↓ to do I <u>chose</u> to do a project about horses. ↓ to choose I <u>began</u> by making notes about different breeds. ↓ to begin	1m															
41 G5.13	Award 1 mark for a correctly inserted hyphen. We were very busy in the run-up to the school play.	1m															
42 G7.1	Award 1 mark for all four correct.	1m															
	<table border="1"> <thead> <tr> <th>Sentence</th> <th>Standard English</th> <th>Non-Standard English</th> </tr> </thead> <tbody> <tr> <td>I were going to keep the picture to show you.</td> <td></td> <td>✓</td> </tr> <tr> <td>We was helping to design the new school building.</td> <td></td> <td>✓</td> </tr> <tr> <td>He doesn't know nothing about football.</td> <td></td> <td>✓</td> </tr> <tr> <td>I have done all the washing-up.</td> <td>✓</td> <td></td> </tr> </tbody> </table>	Sentence	Standard English	Non-Standard English	I were going to keep the picture to show you.		✓	We was helping to design the new school building.		✓	He doesn't know nothing about football.		✓	I have done all the washing-up.	✓		
Sentence	Standard English	Non-Standard English															
I were going to keep the picture to show you.		✓															
We was helping to design the new school building.		✓															
He doesn't know nothing about football.		✓															
I have done all the washing-up.	✓																

Qu.	Requirement	Mark																				
43 G6.2	<p>Award 1 mark for all three correct.</p> <p><i>disobey</i></p> <p><i>intolerant</i></p> <p><i>impatient</i></p> <p>Do not accept misspellings.</p>	1m																				
44 G3.2	<p><input type="checkbox"/></p> <p><input type="checkbox"/></p> <p><input type="checkbox"/></p> <p>a noun phrase <input checked="" type="checkbox"/></p>	1m																				
45 G5.8	<p>Award 1 mark for all four correct.</p> <table border="1"> <thead> <tr> <th>Sentence</th> <th>The apostrophe shows that...</th> <th>True</th> <th>False</th> </tr> </thead> <tbody> <tr> <td>The boys' lunch was delicious.</td> <td>there is only one boy.</td> <td></td> <td>✓</td> </tr> <tr> <td>Gina put out the cats' food.</td> <td>there is more than one cat.</td> <td>✓</td> <td></td> </tr> <tr> <td>The girl's party is this afternoon.</td> <td>there is more than one girl.</td> <td></td> <td>✓</td> </tr> <tr> <td>The trees' leaves were green.</td> <td>there is only one tree.</td> <td></td> <td>✓</td> </tr> </tbody> </table>	Sentence	The apostrophe shows that...	True	False	The boys' lunch was delicious.	there is only one boy.		✓	Gina put out the cats' food.	there is more than one cat.	✓		The girl's party is this afternoon.	there is more than one girl.		✓	The trees' leaves were green.	there is only one tree.		✓	1m
Sentence	The apostrophe shows that...	True	False																			
The boys' lunch was delicious.	there is only one boy.		✓																			
Gina put out the cats' food.	there is more than one cat.	✓																				
The girl's party is this afternoon.	there is more than one girl.		✓																			
The trees' leaves were green.	there is only one tree.		✓																			
46 G4.4	<p>Award 1 mark for a correctly punctuated sentence using the passive, for example:</p> <ul style="list-style-type: none"> <i>Vegetables were grown by the children.</i> <i>Vegetables were grown.</i> 	1m																				
47 G5.1 G5.2	<p>Award 1 mark for capital letters and full stops correctly inserted.</p> <p>Frogs are amphibians. ^Tthey live on land but they lay their eggs in water. ^Ttheir eggs are called frogspawn. ^Dduring the winter, frogs hibernate at the bottom of ponds or in compost heaps.</p>	1m																				

Qu.	Requirement	Mark																
48 G1.6	<p>Award 1 mark for all three correct.</p> <p>Because it was raining <u>hard</u>, the driver was unable to see <u>clearly</u> and <u>almost</u> crashed his shiny new car.</p>	1m																
49 G4.1b G4.1d G4.1a	<p>Award 1 mark for all three correct.</p> <table border="1"> <thead> <tr> <th>Sentence</th> <th>Simple past</th> <th>Past progressive</th> <th>Past perfect</th> </tr> </thead> <tbody> <tr> <td>Nathan <u>had hoped</u> for a part in the school play.</td> <td></td> <td></td> <td>✓</td> </tr> <tr> <td>The children <u>were rehearsing</u> their lines.</td> <td></td> <td>✓</td> <td></td> </tr> <tr> <td>Lots of parents <u>came</u> to watch.</td> <td>✓</td> <td></td> <td></td> </tr> </tbody> </table>	Sentence	Simple past	Past progressive	Past perfect	Nathan <u>had hoped</u> for a part in the school play.			✓	The children <u>were rehearsing</u> their lines.		✓		Lots of parents <u>came</u> to watch.	✓			1m
Sentence	Simple past	Past progressive	Past perfect															
Nathan <u>had hoped</u> for a part in the school play.			✓															
The children <u>were rehearsing</u> their lines.		✓																
Lots of parents <u>came</u> to watch.	✓																	
50 G1.8	<p>Award 1 mark for the correct words circled.</p> <p>In <u>an</u> hour, we will be getting on <u>our</u> train.</p>	1m																

6. Paper 2: spelling

6.1 Content domain coverage for Paper 2: spelling

This information is provided in Table 3.

6.2 General marking guidance for 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, 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 hyphen, the mark is not awarded.

6.3 Pupil version of Paper 2: spelling

<div style="border: 1px solid black; border-radius: 10px; padding: 5px; display: inline-block;">Spelling</div>	
<p>1. The children were _____ the objects from smallest to largest.</p> <p>2. Do not show _____ to anyone.</p> <p>3. I was given a _____ award.</p> <p>4. We spent a _____ of hours at the shops.</p> <p>5. You should _____ your fabric carefully.</p> <p>6. The dust in the air made me _____.</p> <p>7. Rosie used a sewing _____ to make her dress.</p> <p>8. The spy used _____ ink to write his message.</p> <p>9. Chewing gum is _____ in school.</p> <p>10. We watched a film on _____ last night.</p>	<p>11. Lola was the lead _____ in her school play.</p> <p>12. Cross the busy road with _____.</p> <p>13. Maple _____ is sometimes poured on pancakes.</p> <p>14. My sister _____ gave me her favourite book.</p> <p>15. Amy borrowed a _____ book from the library.</p> <p>16. The comedian was dressed in a _____ costume.</p> <p>17. We paused to look at the _____ view.</p> <p>18. She based her research on the results of the _____.</p> <p>19. The football player was _____ to a different club.</p> <p>20. The till printed the _____.</p>
 <small>Page 2 of 4</small>	<div style="border: 1px solid black; border-radius: 10px; padding: 5px; display: inline-block;">END OF TEST</div> <small>Page 3 of 4</small>

7. Mark schemes for Paper 2: spelling

Information relating to the content domain reference codes in Table 3 can be found in the key stage 2 English grammar, punctuation and spelling test framework.

Table 3: Mark schemes and content domain references for Paper 2

Qu.	Spelling	Mark	Content domain reference
1	ordering	1	S38 – adding suffixes beginning with vowel letters to words of more than one syllable
2	disrespect	1	S41 – prefixes
3	special	1	S54 – endings that sound like /ʃəl/
4	couple	1	S40 – the /ʌ/ sound spelt <i>ou</i>
5	measure	1	S44 – words with endings sounding like /ʒə/ or /tʃə/
6	cough	1	S59 – words containing the letter string <i>ough</i>
7	machine	1	S49 – words with the /ʃ/ sound spelt <i>ch</i>
8	invisible	1	S56 – words ending in <i>-able</i> and <i>-ible</i> words ending in <i>-ably</i> and <i>-ibly</i>
9	banned	1	S61 – homophones and near homophones (Years 3 and 4) homophones and other words that are often confused (Years 5 and 6)
10	television	1	S45 – endings that sound like /ʒən/
11	character	1	S48 – words with the /k/ sound spelt <i>ch</i>
12	caution	1	S47 – endings that sound like /ʃən/, spelt <i>-tion</i> , <i>-sion</i> , <i>-ssion</i> , <i>-cian</i>
13	syrup	1	S39 – the /i/ sound spelt <i>y</i> other than at the end of words
14	reluctantly	1	S43 – the suffix <i>-ly</i>
15	reference	1	S57 – adding suffixes beginning with vowel letters to words ending in <i>-fer</i>
16	ridiculous	1	S46 – the suffix <i>-ous</i>
17	scenic	1	S51 – words with the /s/ sound spelt <i>sc</i> S60 – words with ‘silent’ letters (i.e. letters whose presence cannot be predicted from the pronunciation of the word)
18	survey	1	S52 – words with the /eɪ/ sound spelt <i>ei</i> , <i>igh</i> or <i>ey</i>
19	transferred	1	S57 – adding suffixes beginning with vowel letters to words ending in <i>-fer</i>
20	receipt	1	S58 – words with the /i:/ sound spelt <i>ei</i> after <i>c</i>
Total		20	

2022 key stage 2 English grammar, punctuation and spelling mark schemes

Paper 1: questions and Paper 2: spelling

Print PDF version product code: STA/22/8416/p ISBN: 978-1-78957-264-3

Electronic PDF version product code: STA/22/8416/e ISBN: 978-1-78957-285-8

For more copies

Additional copies of this book are not available during the test window.

They can be downloaded afterwards from

<https://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials>.

© Crown copyright 2022

Re-use of Crown copyright in test materials

Subject to the exceptions listed below, the test materials on this website are Crown copyright 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 material developed by the Standards and Testing Agency for 2022 national curriculum assessments and licensed under 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 '2022 key stage 2 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.