2022 national curriculum tests

Key stage 1

English reading test mark schemes

Paper 1: reading prompt and

answer booklet

Paper 2: reading answer booklet

Contents

1. Introduction	3
2. Structure of the test	3
3. Content domain coverage	4
4. Explanation of the mark schemes	6
4.1 Applying the mark schemes	7
5. Internal moderation procedures	8
6. Mark schemes for Paper 1: reading prompt and answer booklet	9
Section 1: Lucky Duck	9
Section 2: The Vegetable Band	14
7. Mark schemes for Paper 2: reading answer booklet	18
Section 1: Festivals	18
Section 2: The Hurricane Tree	22

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 test assesses the national curriculum. This test has been developed to meet the specification set out in the <u>test framework</u>¹ for English reading at key stage 1. It assesses the aspects of comprehension that lend themselves to a paper test.

A new test and new mark schemes are produced each year.

The key stage 1 test will be marked in schools to inform teacher assessment.

Scaled score conversion tables are not included in this document. Conversion tables are produced as part of the standards maintenance process. <u>Scaled score conversion tables</u>² for the 2022 tests will be published in June 2022.

The mark schemes should be used to mark pupils' responses. The pupil examples are based on responses gathered during the test trialling process. It is important when marking to refer to the general marking principles, the additional guidance and the exemplars section to ensure marking is accurate and consistent.

2. Structure of the test

The key stage 1 English reading test comprises:

- Paper 1: reading prompt and answer booklet (20 marks)
 combined booklet that integrates the reading texts and answer booklet (lower demand)
- Paper 2: reading answer booklet (20 marks)
 reading booklet with a separate answer booklet (higher demand)

¹ www.gov.uk/government/publications/key-stage-1-english-reading-test-framework

² www.gov.uk/guidance/scaled-scores-at-key-stage-1

3. Content domain coverage

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

Some questions assess more than one area of the content domain. Any secondary content domain references are indicated in the mark schemes.

Table 1: Content domain coverage for Paper 1

	1a	1b	1c	1d	1e
	Draw on knowledge of vocabulary to understand texts.	Identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	Identify and explain the sequence of events in texts.	Make inferences from the text.	Predict what might happen on the basis of what has been read so far.
Qu.		Se	ection 1: Lucky Du	ck	
1		1			
2		1			
3		1			
4		1			
5		1			
6		1			
7		1			
8		1			
9		1			
10			1		
	I		n 2: The Vegetable	Band	
11		1			
12				1	
13		1			
14	1				
15				1	
16		1			
17		1			
18				1	
19			1		
20				1	

Table 2: Content domain coverage for Paper 2

	1 a	1b	1c	1d	1e
	Draw on knowledge of vocabulary to understand texts.	Identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	Identify and explain the sequence of events in texts.	Make inferences from the text.	Predict what might happen on the basis of what has been read so far.
Qu.			Section 1: Festivals	S	
1		1			
2		1			
3		1			
4		2			
5				1	
6		1			
7		1			
8		2			
	l		on 2: The Hurrican	e Tree	
9		1			
10				1	
11		1			
12	1				
13				1	
14		1			
15		1			
16		_		1	
17		2			

4. Explanation of the mark schemes

Those marking the test should familiarise themselves with the marking guidance in section 4.1 of this document before applying the mark schemes.

The number of marks available for each item is indicated below the marking circles on the test papers. All questions in Paper 1 are worth 1 mark and questions in Paper 2 are worth either 1 or 2 marks. Incorrect or unacceptable answers are given a mark of 0. No half marks are awarded.

The practice questions are not marked as they are completed by the pupils together with the test administrator as an introduction to the test.

The mark schemes contain the following information for each question:

- the question number
- the question from the test paper
- the number of marks available for each question
- what is required to answer each question, including correct answers and examples of different types of creditworthy response
- any additional guidance that may be relevant, including unacceptable responses, where appropriate
- the content domain reference and, if applicable, the secondary content domain reference

The diagram below exemplifies the content of the mark schemes:

4.1 Applying the mark schemes

The table below explains the key features of the key stage 1 English reading test mark schemes:

Mark scheme	Explanation
■ Square bullets	Square bullets indicate acceptable points that can be credited in a pupil's response. They must be treated as marking principles, not as the exact response a pupil needs to give.
Round bullets	Round bullets indicate examples of frequently occurring responses given by pupils during trialling. There are many ways for pupils to express an acceptable answer. Those marking the test must focus on the content of what has been written and not on the quality, expression or grammatical construction of the response.
Use of brackets in acceptable points	Brackets provide additional information that is relevant to the required response, but is not required for the award of the mark.
Do not accept	Do not accept indicates commonly occurring but incorrect answers that should not be credited.
Possible ambiguity	Pupils who write a correct and an incorrect answer should be awarded for the correct answer. This principle must be carefully applied in conjunction with the mark scheme for each question.
Minor copying errors and plausible misspellings	Minor copying errors and plausible misspellings are permitted in responses to all questions.
'Find and copy' questions	For 'find and copy' questions, introductions such as 'the answer is ()' or 'it is ()' and plausible misspellings are permitted.
Use of brackets in 'find and copy'	For 'find and copy' questions, the correct answer is indicated by the word(s) outside the brackets. The word(s) inside the brackets indicate any additional word(s) allowable for the award of the mark. The words inside the brackets are not creditworthy if given alone.
Tick boxes and tables	Accept any clear indication of the correct response, including crosses, underlining and circling answers.
Drawing lines to 'match' boxes	Accept lines that do not touch the boxes, providing the intention is clear.
Circling or underlining	Accept any clear indication of the correct response, including ticks, underlining and circling answers.

5. Internal moderation procedures

We recommend those who are involved in marking the key stage 1 tests undertake moderation activity to ensure marking is consistent across their school.

6. Mark schemes for Paper 1: reading prompt and answer booklet

Qu.	Requirement	Mark		
1	Who lived at the seaside?	1m		
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.			
	Award 1 mark for:			
	Dad Duck Lenny Gran 🗸			

Write two things Lenny took	to the seaside.	
such as characters, events, t	ify or explain key aspects of f titles and information. 1d – make inferences from th	
Award 1 mark for reference	to two of the acceptable poir	its below:
 a bucket (for himself) a spade (for himself) Duck an extra bucket or a bucket or a bucket or a space or a s		ne same line. This should
·	ada giyan turiga unlaga tha nu	and the control of the state of the state of
one of the buckets or spades		pil has clearly identified that
		pii nas clearly identified that
one of the buckets or spades	s was extra or for Duck, e.g.	pii nas clearly identified that

Qu.	Requirement	Mark
3	Write two places that the family looked for Duck.	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	
	Award 1 mark for reference to both of the acceptable points below:	
	■ Gran's house, e.g.	
	the house	
	• the home	
	Granny's house	
	 Gran's Gran's house was one	
	they looked in Gran's house.	
	■ the beach, e.g.	
	• seaside	
	along the beach	
	the beach was the other one	
	they even looked along the beach.	
	Please note that some pupils will give both answers on the same line. This should be accepted.	

4	Put ticks in the table to show which s	tatements are true a	nd which are false .		1m
		Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.			
	Award 1 mark for all three boxes tick	ed correctly.			
		True	False		
	They found Duck at the beach.		✓		
	Lenny missed Duck.	✓			
	Duck was the only toy Lenny had.		/		

Qu.	Requirement	Mark
5	What was the weather like when Jack went exploring?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	
	Award 1 mark for reference to raining, e.g.	
	• rain	
	the weather was like raining	
	it was wet and raining	
	• rainy	
	it was raining and miserable	
	• bad.	

6	Why did Jack go exploring?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	
	Award 1 mark for:	
	because Gran was lost	
	because he wanted to find Duck	
	because Lenny gave him the idea 🗸	
	because Gran told him to	

Qu.	Requirement	Mark
8	Who found Duck?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d – make inferences from the text.	
	Award 1 mark for any plausible reference to Jack, e.g.	
	• Jack	
	• the boy	
	• the son	
	Lenny's son	
	• grandchild	
	• the kid.	

9 How can you tell Duck had been in the attic for a long time? 1m Write **two** ways. Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d - make inferences from the text. **Award 1 mark** for reference to **both** of the acceptable points below: ■ Duck was dirty, e.g. beak dirty he was dirty his orange beak was dirty dirty. ■ Duck was dusty, e.g. fur dusty he was dusty his white fur was very dusty dusty.

Qu.	Requirement	Mark
10	Look at the whole story.	1m
	Number the sentences below from 1 to 4 to show the order they happen in the story.	
	The first one has been done for you.	
	Content domain: 1c - identify and explain the sequence of events in texts.	
	Award 1 mark for:	
	Lenny got a new toy.	
	Duck was found in the attic. 4	
	Duck was lost. 3	
	Lenny took Duck to the seaside. 2	

Qu.	Requirement	Mark
11	Where is the vegetable band from?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	
	Award 1 mark for reference to Austria.	
	Do not accept reference to Australia.	
12	The people in the band wanted to make musical instruments out of vegetables because they	1m
	Content domain: 1d - make inferences from the text.	
	Award 1 mark for:	
	liked the taste of different vegetables.	
	wanted to use leftover vegetables.	
	grew more vegetables than they could eat.	
	wanted to do something different with vegetables.	
13	How many people are in the band?	1m
	Content domain: 1b - identify or explain key aspects of fiction and non-fiction texts,	
	such as characters, events, titles and information.	
	Award 1 mark for reference to 11 or eleven.	
14	People who come to watch are amazed by how	1m
14	interesting these unusual instruments look and how great they sound.	1m
	The word amazed tells you the people are	
	Content domain: 1a - draw on knowledge of vocabulary to understand texts.	
	Award 1 mark for:	
	surprised. confused. scared. annoyed.	

Section	on 2: The Vegetable Band				
Qu.	Requirement	Mark			
15	What happens to the leftover vegetables? They are	1m			
	Content domain: 1d – make inferences from the text.				
	Award 1 mark for:				
	given to other bands.				
	sold in the market.				
	made into soup.				
	kept for another concert.				
16	Why does every concert sound different?	1m			
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.				
	Award 1 mark for reference to either of the acceptable points below:				
	■ the band making or using new or different instruments, e.g.				
	because they make new instruments				
	because they create different instruments they create now instruments				
	they create new instruments				

each concert.

■ the band using different vegetables, e.g.

• because they are different instruments

every concert

- they use different vegetables
- every concert sounds different because they have different vegetables.

every concert sounds different because they use different instruments in

• it sounds different because they make new instruments before

Qu.	Requirement		Mark				
17	Draw three lines to match each	Draw three lines to match each vegetable to the instrument made from it.					
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.						
	Award 1 mark for all three lines	joined to the correct boxes:					
	vegetable instrument						
	pumpkin violin						
	leek	horn					
	pepper	drum					

18	How can you tell that the leek is easy to make into an instrument?			
	Content domain: 1d – make inferences from the text.			
	Award 1 mark for:			
	It was the first instrument the band made.			
	It is the only vegetable the band uses.			
	It does not take long to make.			
	It can be made into different instruments.			

19	Number these instructions from 1 to 4 to show musical instrument.	how to make a pepper into a	1m
	Content domain: 1c - identify and explain the	sequence of events in texts.	
	Award 1 mark for:		
	Take the seeds out of the pepper.	2	
	Put the top on the pepper.	4	
	Ask an adult to cut off the top of the pepper.	1	
	Put some rice inside the pepper.	3	

Qu.	Requirement						
20	Put ticks in the table to show which statements are true and which are false .						
	Content domain: 1d - make infere	ences from t	he text.				
	Award 1 mark for all three boxes	Award 1 mark for all three boxes ticked correctly.					
		True False					
	You should blow this instrument to make a sound.		1				
	You should put the top on the pepper before shaking it.	1					
	You must use a green pepper to make this instrument.		1				

7. Mark schemes for Paper 2: reading answer booklet

Section 1: Festivals

Qu.	Requirement	Mark
1	Look at What are festivals? on page 4.	1m
	What do people sometimes wear at festivals?	
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	
	Award 1 mark for reference to (beautiful) costumes, e.g.	
	beautiful clothes	
	fancy clothes	
	• fancy outfits	
	• costumes	
	colourful costumes.	

2 Look at Harvest festivals on page 4. 1m What does the text say some schools do to celebrate Harvest Festival? Content domain: 1b - identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. **Award 1 mark** for reference to **either** of the acceptable points below: ■ Make displays (of food, flowers, or food and flowers), e.g. it says many schools make displays of food and flowers schools make displays of food display of food that many schools make displays displays they display food and flowers. Collect food for charity, e.g. they give food to charity bringing in food to help people food box for charities they give some food to the charities. Do not accept reference to food, flowers, or food and flowers alone, e.g. food and flowers they have food and flowers.

Section 1: Festivals

Qu.	Requirement	Mark
3	Why do bakers sometimes make bread in the shape of wheat?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	
	Award 1 mark for:	
	to celebrate New Year	
	because children in schools enjoy eating it	
	to celebrate a harvest	
	because it makes the bread taste better	
4	What two things can you see at both the Chinese New Year and Hogmanay festivals?	Up to 2m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	2111
	Award 1 mark for reference to any of the acceptable points below up to a maximum of 2 marks.	
	■ fireworks or firecrackers	
	dancingmusic or singing.	
	= music of singing.	

Section 1: Festivals

Qu.	Requirement	Mark			
5	Why might people in China hope to see a dragon?	1m			
	Content domain: 1d - make inferences from the text.				
	Award 1 mark for reference to either of the acceptable points below:				
	■ Dragons bring good luck, e.g.				
	 because they bring them good luck they hope to see a dragon so they can get good luck they hope to see a dragon because they mean good luck in China they bring good luck because they're lucky. 				
	 Dragons are friendly, e.g. they are friendly because to them they are friendly in legend they are friendly. 				
	Please note that pupils might give both acceptable points. This is acceptable and should be awarded 1 mark, e.g. • in Chinese legend, dragons are friendly and bring good luck				
	 believed to bring good luck and friendly. 				

6	How do people in Italy celebrate their festival?	1m			
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d – make inferences from the text.				
	Award 1 mark for:				
	use tulips to decorate boats				
	cover the streets with flowers				
	make giant models of animals				
	have a firework display				

Section 1: Festivals

Qu.	Requirement	Mark
7	What do people in Italy do at the end of their festival?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d – make inferences from the text.	
	Award 1 mark for reference to playing in the flowers, e.g.	
	children are allowed to play in the flowers	
	let children play in the flowers	
	they play in the flowers	
	people can play in the flowers	
	play in the flowers	
	 at the end of the festival children are allowed to play in the flower carpets. 	
	Also accept reference to playing in the street, e.g.	
	the children play in the street	
	they play in the street.	

8	Put ticks in the table to show which statements are true and which are false . Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d – make inferences from the text. Award 2 marks for all four boxes ticked correctly; award 1 mark for three boxes ticked correctly.				Up to 2m
		True	False		
	Hogmanay is a Scottish festival.	√			
	In Jersey, people make carpets of flowers in the streets.		1		
	In England, Harvest Festival takes place in April.		1		
	Before the Chinese New Year parade, people celebrate with firecrackers.		1		

Qu.	Requirement	Mark
9	Where was the house?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information.	
	Award 1 mark for reference to either of the acceptable points below:	
	■ underneath a tree, e.g.	
	underneath a tall tree	
	under the tree	
	• under a big tree.	
	■ next to a tree, e.g.	
	 next to the tree 	
	by the tree	
	near the tall tree.	

Qu.	Requirement	Mark
10	Why hadn't William climbed the tree yet?	1m
	Content domain: 1d – make inferences from the text.	
	Award 1 mark for reference to either of the acceptable points below:	
	■ William was too small to climb the tree, e.g.	
	 he wasn't going to do it until he was big because he is too small because he was too little he wasn't a big boy he wanted to climb the tree when he was big because he is not big yet. 	
	■ William was too young to climb the tree, e.g.	
	 because he wasn't old enough because he is not grown up yet because he wasn't a high age waiting until he is older because he wanted to climb it when he is older. 	
	Do not accept reference to the age of the tree, e.g.	
	 because the tree was too old it was a very old tree. 	
	Do not accept reference to fear or danger, e.g.	
	because he was scared	
	because it was scarybecause it was too dangerous.	

Qu.	Requirement	Mark
11	Look at page 7.	1m
	Write two noises that William heard during the night.	
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d – make inferences from the text.	
	Award 1 mark for reference to any two of the acceptable points below:	
	■ blowing, e.g.	
	the wind blowing	
	the winda very strong wind	
	• blowing.	
	■ rattling, e.g.	
	the roof tiles rattling	
	tiles rattlingrattling.	
	■ sighing, e.g.	
	the trees sighing	
	• sighing.	
	■ creaking, e.g.	
	creakingsome creaking.	
	■ crashing, e.g.	
	• crash	
	a crash	
	the tree falling down.	
	Please note that some pupils will give both answers on the same line. This is acceptable and should be awarded 1 mark, e.g.	
	trees sighing and creaking.	

12	Circle one word that shows William felt sorry for the tree.	1m		
	Content domain: 1a - draw on knowledge of vocabulary to understand texts.			
	Award 1 mark for poor circled.			
	William just stood and looked at the poor old tree.			

Qu.	Requirement	Mark
13	What did William pretend to be when he climbed on the tree?	1m
	Content domain: 1d - make inferences from the text.	
	Award 1 mark for reference to a squirrel.	

	Write two things that were demaged by the storm		
14	Write two things that were damaged by the storm.	1m	
	Content domain: 1b - identify or explain key aspects of fiction and non-fiction texts,		
	such as characters, events, titles and information.		
	Secondary content domain: 1d – make inferences from the text.		
	Award 1 mark for reference to two of the acceptable points below:		
	■ poles		
	■ wires		
	■ electricity, e.g.		
	electricity		
	the electricity		
	electrical stuff.		
	■ the tree (including parts of the tree), e.g.		
	the tree		
	• tree		
	the roots		
	• branches.		
	■ the garden.		
	Do not accept <i>pol</i> es and <i>electricity</i> given together, or <i>wires</i> and <i>electricity</i> given together, e.g.		
	1. poles		
	2. the electrics		
	1. electricity		
	2. wires		

Qu.	Requirement	Mark
15	What could William's great-grandchildren do in the garden?	1m
	Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d – make inferences from the text.	
	Award 1 mark for reference to any of the acceptable points below, e.g.	
	■ play on or under the tree, e.g.	
	 climb the tree they could play under the tree with their friends play in the tree his children can play on the tree. 	
	■ look at a tree, e.g.	
	 they will see a big strong tree look at a new tree look at the tree look at a big, strong tree like William's notice a tree as big as this tree. 	
	■ think about William and his dad, e.g.	
	 think about the people who planted the tree thinking they must have loved this tree learn about how William and his dad planted the tree. 	
	■ appreciate that the tree was planted a long time ago, e.g.	
	 think about how it was planted a long time ago think it's an old tree. 	

16	The story finishes with the wordssomeone who loved trees.			
	Who does this describe?			
	Content domain: 1d – make inferences from the text.			
	Award 1 mark for reference to William.			
	Also accept reference to Daddy or reference to William and Daddy.			

Qu.	Requirement				Mark	
17	Put ticks in the table to show what happened before the storm and after the storm . Content domain: 1b – identify or explain key aspects of fiction and non-fiction texts, such as characters, events, titles and information. Secondary content domain: 1d – make inferences from the text.					
	Award 2 marks for all four boxes ticked correctly; award 1 mark for three boxes ticked correctly.					
		before the storm	after the storm			
	William reached the higher branches of the tree.		✓			
	William looked at the moon through the tree.	1				
	William felt safe in the leaves of the tree.		✓			
	William painted a picture of the tree.		✓			

2022 key stage 1 English reading test mark schemes

Paper 1: reading prompt and answer booklet and Paper 2: reading answer booklet Electronic PDF version product code: STA/22/8403/e ISBN: 978-1-78957-272-8

For more copies

Additional printed copies of this booklet are not available. It can be downloaded from https://www.primaryassessmentgateway.education.gov.uk during May 2022, or 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 1 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

Lucky Duck: Taken from *Lucky Duck*, Macmillan Children's Books, 2005. Author: Jonathan Shipton **The Hurricane Tree:** Taken from *The Hurricane Tree*, The Bodley Head Ltd., 1988. Authors: Libby Purves and Priscilla Lamont

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.