
National curriculum assessments

English tests

Mark schemes
Reading, writing and spelling tests

20
09

En

KEY STAGE

2
LEVELS

3–5

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page ofc1

First published in 2009

© Qualifications and Curriculum Authority 2009

ISBN 978-1-84721-684-7

Reproduction, storage, adaptation or translation, in any form or by any means, of this publication is

prohibited without prior written permission of the publisher, unless within the terms of licences issued

by the Copyright Licensing Agency. Excerpts may be reproduced for the purpose of research, private

study, criticism or review, or by educational institutions solely for educational purposes, without

permission, provided full acknowledgement is given.

Produced in Great Britain by the Qualifications and Curriculum Authority under the authority and

superintendence of the Controller of Her Majesty’s Stationery Office and Queen’s Printer of Acts

of Parliament.

The Qualifications and Curriculum Authority is an exempt charity under Schedule 2 of the Charities

Act 1993.

Qualifications and Curriculum Authority

83 Piccadilly

London

W1J 8QA

www.qca.org.uk

QCA wishes to make its publications widely accessible. Please contact us if you have any specific

accessibility requirements.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page ifc2

Contents

Introduction 3

The reading test 4

The writing test 35

The spelling test 64

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 1

3

Introduction

As in previous years, the external marking agency, under contract to QCA, will mark the test

papers. The markers will follow the mark schemes in this booklet, which are provided here to

inform teachers.

The booklet includes the mark schemes for the assessment of reading, writing and spelling. For

ease of reference, the test questions have been reproduced in the mark schemes. Level threshold

tables will be posted on the NAA website, www.naa.org.uk/tests, on 22 June 2009.

The marks in the tests are allocated as follows:

Reading 50

Writing 50

Longer task (including handwriting) 31

Shorter task 12

Spelling 7

Total 100

The mark schemes were devised after trialling the tests with pupils and contain examples of some

frequently occurring correct answers given in the trials. The mark schemes indicate the criteria on

which judgements should be made. In areas of uncertainty, however, markers should exercise

professional judgement based on the training they have received.

The same sets of assessment focuses for reading and writing provide information about the

particular processes or skills the pupil needs in order to answer the questions. This information is

provided in order to explain the structure of each mark scheme as well as the way in which it will

be used by external markers. The assessment focuses are drawn from the national curriculum and

are directly related to the Primary National Strategy and the Assessing Pupils’ Progress framework.

The 2009 key stage 2 English tests and mark schemes were produced by the key stage 2 English

team at the National Foundation for Educational Research (NFER) on behalf of QCA.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 3

4

The reading test

The range of marks available for each question is given under the mark box at the side

of the page in the Reading Answer Booklet.

Incorrect or unacceptable answers are given a mark of 0. No half marks are awarded.

There are several different answer formats:

■ short answers

These may be only a word or phrase, and 1 mark may be awarded for a correct response.

■ several line answers

These may be phrases or a sentence or two, and up to 2 marks may be awarded.

■ longer answers

These require a more detailed explanation of the pupil’s opinion, and up to 3 marks may

be awarded.

■ other answers

Some responses do not involve writing and the requirements are explained in the question.

The mark scheme was devised after trialling the tests with pupils and contains examples (these are

shown in italics) of some frequently occurring correct answers given in the trials. Many pupils will,

however, have different ways of wording an acceptable answer. In assessing each answer, markers

must focus on the content of what has been written and not on the quality of the writing,

expression or grammatical construction, etc.

Assessment focuses for reading

The aspects of reading to be assessed are pupils’ ability to:

1. use a range of strategies, including accurate decoding of text, to read for meaning

2. understand, describe, select or retrieve information, events or ideas from texts and use
quotation and reference to text

3. deduce, infer or interpret information, events or ideas from texts

4. identify and comment on the structure and organisation of texts, including grammatical
and presentational features at text level

5. explain and comment on writers’ use of language, including grammatical and literary
features at word and sentence level

6. identify and comment on writers’ purposes and viewpoints, and the overall effect of the
text on the reader

7. relate texts to their social, cultural and historical contexts and literary traditions.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 4

5

11. What do you think Norman wrote in reply to Alfred’s letter on page 7?

up to 2 marks

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (complex inference).

Acceptable points:

■ responses to point(s) / question(s) raised in Alfred’s letter

■ positive or negative response to Alfred’s enthusiasm / admiration (including prolific use of

exclamation marks)

Award 2 marks for reference to both of the acceptable points, eg:

● Hi Alfred, Yeah it is kind of cool living up here – a bit chilly at night and a bit lonely, but apart

from that it’s great. And yeah, I can eat whatever I want when I want, wear the same clothes for

a year and I don’t even have to wash or brush my teeth, from Norman

● Yes, yes, yes, yes, yes and no!!!! No, you can’t have my bike, you’ve got your own. How are

you? I’m gr8. It’s ok living in my tree house, actually it’s gr8. xxx Norman. PS can I have your

bike, haha!

● Hey Alfred, I have got my toothbrush so I’m not going to stop brushing my teeth otherwise my

breath will smell and my teeth will go yellow. I forgot the charger for my gameboy and the

battery ran out last night. I have hardly any of my clothes with me or food. Norman.

If a mark has been awarded by either route indicated above, a second mark can be given for

comments which draw upon other letters. This second mark can be gained by reference to aspects

such as reasons why Norman left home / getting letters from family members / provisions supplied by

parents / loss of pocket money / Beth’s occupation of bedroom.

● It’s well cool. You would love it up here. My parents don’t even care, they just let my sister have

my room. Trust me this is the best, from Norm.

Award 1 mark for covering either of the acceptable points, eg:

● No, sorry, you can’t have the bike because I’m thinking of coming down from here

● Dear Alfred, No it does not mean that. I took some clothes with me but maybe, I’ll stop washing.

From Norman

● Hey Alfie, I am living a dream. Come and visit soon

● It’s wicked. I don’t do anything.

Accept responses expressed in the 3rd person.

Do not accept the following, unless further expanded:

● Yes, it’s cool!

How the reading mark scheme is set out

aspect of reading
assessed by this
question

criteria for the
award of 2 marks

examples of
responses produced
in the trials awarded
2 marks

examples of
responses produced
in the trials awarded
1 mark

to gain marks,
responses must refer
to one or both of
these points

further advice to
markers

criteria for the
award of 1 mark

responses which
may occur quite
frequently but do
not merit any marks

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 5

6

Deduce, infer or
interpret information,

events or ideas
from texts

Identify and comment
on the structure and
organisation of texts

including grammatical
and presentational

features at text level

Explain and comment
on writers’ use of

language, including
grammatical and

literary features at word
and sentence level

Identify and comment
on writers’ purposes

and viewpoints
and the overall effect

of the text on
the reader

The following table identifies the questions (with marks available) that address each assessment focus (AF):

Assessment focus 1 underlies the reading of and response to the text and questions in the test, and is not explicitly

separately assessed at key stage 2. Not all focuses will be appropriate to, or appear in, any one test at any given level.

Focus AF2 AF3 AF4 AF5 AF6 AF7

Understand, describe,
select or retrieve

information, events or
ideas from texts and

use quotation and
reference to text

Relate texts to
their social, cultural

and historical
contexts and

literary traditions

Section 1: Dear Norman
Q1 1

Q2 1

Q3 1

Q4 1

Q5 1

Q6 1

Q7 1

Q8 1

Q9 1

Q10 2

Q11 2

Q12a 1

Q12b 2

Q13 2

Q14a 1

Q14b 1

Q15a 2

Q15b 1

Q16 3

Section 2: The Earthship

Q17 1

Q18 1

Q19 2

Q20 1

Q21 2

Q22a 2

Q22b 1

Q23 2

Q24 2

Q25 2

Q26 2

Q27 3

Section 3: Both texts

Q28 2

Q29 1

Total 7 20 6 8 6 3

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 6

7

Questions 1,3,4,7

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (simple inference).

Questions 2,5,6

Assessment focus 2: understand, describe, select or retrieve information, events or ideas from texts and
use quotation and reference to text.

Award 1 mark for each correct choice.

Section 1: Dear Norman

Page 4

Monday Tuesday Wednesday Thursday1. On

morning, Norman left home. He went to live in a tree house in

He had left home because

the local
park.

his front
garden.

his back
garden.

the school
playground.

Beth had
moved into
his room.

his parents
had sent

him away.

his parents
were annoying

him.

he had
been expelled
from school.

Over the next few days, he received letters from people that he knew,
starting with letters from

his family. his friends. his teachers. his grandparents.

A letter came from his friend Alfred, asking him for his

He even got a letter from the local newspaper telling him that

his picture
was on the
front page.

he should read
the Parkville

Gazette.

they would
like to

interview him.

he had
won a

competition.

bedroom. bicycle. toothbrush.Gameboy.

Altogether, he stayed in his tree house for

a whole
day.

about
three days.

over a
week.

the summer
holidays.

2.

3.

4.

5.

6.

7.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 7

8

8. Who wrote to Norman using the most formal style of writing?

1 mark

Assessment focus 5: explain and comment on writers’ use of language, including grammatical and
literary features at word and sentence level.

Award 1 mark for:

■ Mrs Bouquet.

Page 5

9. Who admired Norman most for what he had done?

Find and copy one phrase that shows this.

1 mark

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (simple inference).

Do not award a mark for the character identified in the box.

Award 1 mark for accurate retrieval of examples of Alfred’s admiration, eg:

■ (What’s this about you living in your tree house?) Totally cool!

■ This is so cool.

■ I wish I had thought of it.

Also award 1 mark for accurate retrieval of examples of anyone else’s admiration, eg:

■ It certainly was clever. [mother]

Minor errors in copying should not be penalised.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 8

9

Page 5 (continued)

10. Whose letter do you think was most likely to annoy Norman?

Explain why, referring to the letter in your answer.

up to 2 marks

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (complex inference).

Any character cited can be credited depending on the justification used to support the answer. The
justification can relate to:

■ taking or witholding of property (bike, bedroom, pocket money)

■ sarcasm

■ homework

■ being interfering or bossy.

Award 2 marks for answers that interpret the text, revealing an understanding of the potential impact on
Norman, eg:

● Beth because she was winding him up by saying that she could have his room

● Beth’s trying to annoy Norman by saying I got your room, ha ha. She is showing off, trying to

make him feel left out

● Mum because she was being so sarcastic when she said things like ‘how clever to get that big

TV set up the long steep ladder’

● Dad because he went on about how much pocket money Norman was going to miss.

Award 1 mark for answers that quote or report a relevant section of text without further explanation, eg:

● Beth wrote ‘Mum and Dad say that I can have your room. Ha ha.’

● because if your sister said to you ‘Haha, Mum said I can have your room’ you would be really

annoyed

● because Alfred wanted his bike which he could have used.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 9

10

11. What do you think Norman wrote in reply to Alfred’s letter on page 7?

up to 2 marks

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (simple inference).

Acceptable points:

■ responses to point(s) / question(s) raised in Alfred’s letter

■ positive or negative response to Alfred’s enthusiasm / admiration (including prolific use of

exclamation marks).

Award 2 marks for reference to both of the acceptable points, eg:

● Hi Alfred, Yeah it is kind of cool living up here – a bit chilly at night and a bit lonely, but apart

from that it’s great. And yeah, I can eat whatever I want when I want, wear the same clothes for

a year and I don’t even have to wash or brush my teeth, from Norman

● Yes, yes, yes, yes, yes and no!!!! No, you can’t have my bike, you’ve got your own. How are

you? I’m gr8. It’s ok living in my tree house, actually it’s gr8. xxx Norman. PS can I have your

bike, haha!

● Hey Alfred, I have got my toothbrush so I’m not going to stop brushing my teeth otherwise my

breath will smell and my teeth will go yellow. I forgot the charger for my gameboy and the

battery ran out last night. I have hardly any of my clothes with me or food. Norman.

If a mark has been awarded for reference to either of the acceptable points, a second mark can be given

for comments which draw upon other letters. This second mark can be gained by reference to aspects

such as reasons why Norman left home / getting letters from family members / provisions supplied by

parents / loss of pocket money / Beth’s occupation of bedroom, eg:

● It’s well cool. You would love it up here. My parents don’t even care, they just let my sister have

my room. Trust me this is the best, from Norm.

Award 1 mark for covering either of the acceptable points, eg:

● No, sorry, you can’t have the bike because I’m thinking of coming down from here

● Dear Alfred, No it does not mean that. I took some clothes with me but maybe, I’ll stop washing.

From Norman

● Hey Alfie, I am living a dream. Come and visit soon

● It’s wicked. I don’t do anything.

Accept responses expressed in the 3rd person.

Do not accept the following, unless further expanded:

● Yes, it’s cool!

Page 6

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 10

11

BLANK PAGE

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 11

12

12. Beth’s letters show a change in her attitude to Norman.

a) Find and copy a word or phrase from both of Beth’s letters that best
show her change in attitude.

1 mark

Assessment focus 5: explain and comment on writers’ use of language, including grammatical and
literary features at word and sentence level.

Award 1 mark for retrieving an appropriate quotation from both letters:

Acceptable answers from 1st letter Acceptable answers from 2nd letter

■ Ha ha! ■ I miss you.

■ I can have your room. ■ (I think) you should move back (into our house)

■ It’s boring.

■ (We can) negotiate.

■ Yours sincerely.

Minor errors in copying should not be penalised, eg:

● I have your room (1st letter)

● I can use your room (1st letter)

● Yours sinscerly (2nd letter).

Page 6 (continued)

continued…

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 12

13

12. b) Why do you think her attitude towards Norman changed?

up to 2 marks

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (complex inference).

Answers may focus either on the cause of the change in Beth’s feelings (ie emotional) or on the
consequence / purpose of Beth’s change in attitude (ie she wants Norman to come back).

Award 2 marks for identifying a change in Beth’s feelings between the two letters, from initially feeling
pleased to later feeling negative, eg:

● in the first letter she was glad to see the back of him but later she started missing him

● she felt guilty about taking her brother’s room and bragging on about it

● because she obviously wasn’t finding life without Norman as easy and fun as she first thought.

Award 1 mark for identifying a valid reason why Beth would now have a friendly attitude to her
brother, eg:

● she has no one to play with / argue with / tease

● she misses him and really wants him to come home now

● she was getting worried for Norman

● she was starting to get lonely without him

● because her dad told her to be nice / to write

● she wants him to come home now

● they have been apart for a few days and she has realised what life is like without him.

Page 6 (continued)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 13

14

Page 7

13. In his second letter (page 7), Norman’s father showed Norman how much
money he was missing out on.

Why did he do that?
up to 2 marks

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (complex inference).

Award 2 marks for referring both to the father (his intention / underhand tactics / enticement /
manipulation) and to Norman (the effect on Norman, the desired outcome), eg:

● his dad was trying to bribe / tempt / tease him to come home

● he did this so he would make Norman think about the money and make him change his mind

● so Norman would want the money and go back to the house

● he did it to persuade him to come back in to get his pocket money.

Award 1 mark for simple answers that refer either to the father’s intention or to the effect on Norman, eg:

● to get him / persuade him to go back inside

● bribery

● to make him mad / jealous / cross.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 14

15

Page 7 (continued)

14. a) How do we know that Norman actually answered the letters he received?

1 mark

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (complex inference).

Award 1 mark for indicating that other writers refer to letters they have received from Norman, eg:

● because it says on page 3 in dad’s letter ‘thank you for your letter’

● we know because on some letters it says ‘thank you’ for replying

● it refers to the answers on the next letter

● his mum says you are very sweet to take the time to write.

Do not accept:

● you can tell from the start / mum’s and dad’s letters

● they have all written back to him.

b) Why do we not need to see any of Norman’s replies to the letters he
received?

1 mark

Assessment focus 4: identify and comment on the structure and organisation of texts, including
grammatical and presentational features at text level.

Award 1 mark for answers referring to the fact that the reader can deduce the missing information from
the letters included, eg:

● you can tell what’s happened from the other letters

● you don’t need to know what he wrote because all the important parts are in the letters

● because in the letters, it gave some clues to what he wrote about

● because in some of the letters they send, it kind of says what he said

● because the next letter the person sends, we will know what he said depending mainly on what

they say.

Do not accept references to the text’s title ‘Dear Norman’, or to the fact that his letters were not his

possessions, eg:

● it’s called ‘Dear Norman’ so it’s about the letters he gets

● he’s sent them away so you can’t see them.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 15

16

Page 8

15. a) The idea of a child living in a tree is quite humorous.

Explain what else is funny about Norman’s situation.

up to 2 marks

Assessment focus 6: identify and comment on writers’ purposes and viewpoints, and the overall effect
of the text on the reader.

Award 2 marks for answers which identify some incongruity or paradox in Norman’s situation, eg:

■ independent life

● he’s a child and he’s trying to live by himself

● he’s run away from home but he’s just gone to live in the back garden

■ family’s reaction

● he’s left home, but nobody seems that worried

● they all write to him instead of shouting up to him in his tree house

■ school

● he hasn’t got out of school fully – he still gets the homework sent!

● Mrs Bouquet pretends to be all understanding but she’s mean by sending him homework

■ other

● he gets annoyed with his family and moves out into his tree house but he’s written an article

called ‘Peace in your garden’

● he carried his big TV up but there’s no electricity up there.

continued…

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 16

17

15. a) (continued)

Award 1 mark for answers which identify a humorous text-based detail / incident. Answers must identify
something ‘odd’ about the situation in order to attain one mark, eg:

● it’s funny that he carries a huge TV up to his tree house

● his family are annoying him so he decides to go live in his tree house

● he doesn’t want pocket money

● where would he go to the toilet or get washed?

● he’s not going to school and can do anything and eat anything he wants

● he has moved into his back garden

● the funny thing is that his parents are letting him live there.

Do not accept answers in which the humour is neither obvious nor explained, eg:

● the letter from anonymous is funny

● he gets to do what he wants

● he had nothing to do or play with

● he only stays there for three days

● it’s funny because everyone is persuading him to come back to the house and school.

Do not accept a summary of the story without an attempt to pick out any humorous detail, eg:

● it’s funny that he’s living in a tree-house

● his family and friends are writing to him and he won a contest.

Page 8 (continued)

continued…

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 17

18

15. b) Some of the language in the letters is also intended to be humorous.

Explain what is unusual about Mum calling bees sweet and jolly on page 4.

1 mark

Assessment focus 5: explain and comment on writers’ uses of language, including grammatical and
literary features at word and sentence level.

Award 1 mark for answers that recognise any one of the following:

■ the anomaly in this description of bees, eg:

● bees sting / bees are dangerous

● bees aren’t ‘sweet’ / ‘jolly’

● bees can sting you. Norman’s mum is saying they’re nice

● well it’s funny because she didn’t warn Norman about them she just said ‘sweet busy

bees’

■ the sarcasm, eg:

● she’s being sarcastic

● she’s trying to be funny

■ the anomaly in the mother’s behaviour, eg:

● she’s only pretending

● she wants him to be scared of getting stung

● usually people don’t like bees but she’s talking as if they’re nice gentle creatures

● mum was trying reverse psychology on him

■ the intention behind the words, eg:

● she’s trying to persuade him to come back inside.

Do not accept:

● bees can hurt you / sting so Mum was trying to keep Norman calm

● she was trying not to scare Norman.

Page 8 (continued)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 18

19

16. Why do you think Norman finally came down from the tree?

Explain fully, using the text in your answer.

up to 3 marks

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (complex inference).

Acceptable points:

Award 3 marks for answers which explain and explore the situation fully, referring to at least one from
both types of acceptable points, ie looking at both emotional and materialistic aspects, eg:

● he probably got bored of the sandwiches and the cold and the fact that he had nothing to do in

his tree house. He must also have been having second thoughts about his bedroom being

claimed by his sister and his bike going to Alfred. Most of all, he would have wanted to get the

prize of going to Washington

● he missed his family, wanted his room back and wanted to go to the White House. He may also

have wanted to annoy his sister.

Award 2 marks for answers which recognise only the emotional or the materialistic aspects, listing two or
more points of the same type. Alternatively, 2 marks may be awarded for answers which touch briefly on
both types of points but are only minimally developed, eg:

● he wanted his bedroom back and probably liked the idea of going to Washington

● he probably wasn’t feeling annoyed with his parents anymore, after three days up his tree and

wanted a proper meal cooked by his mum

● he was missing his family and he knew they were missing him too, as his Mum wrote

‘I understand your feelings’ and his sister seemed worried about him too

● because he wanted to go to Washington and to get his money and he wanted to see his friends.

Award 1 mark for answers which attribute Norman’s decision to a single factor, eg:

● he won the newspaper competition prize and he must have wanted to go on that trip to

Washington

● he probably felt lonely in his tree-house without company.

Page 8 (continued)

■ he was missing his family and/or his
family was missing him

■ wanted home comforts

■ boredom

■ loneliness

■ return to normality

■ cumulative effects of the letters

emotional / psychological factors materialistic factors

■ financial incentive (pocket money)

■ securing possessions (bicycle / room)

■ taking his prize trip to Washington

■ physical hardships (eg hunger)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 19

20

18. Which of these materials are used to build Earthships? Tick three.

1 mark

Assessment focus 2: understand, describe, select or retrieve information, events or ideas from texts and
use quotation and reference to text.

Award 1 mark if three correct answers are ticked:

17. How many tyres have to be thrown away every year?
1 mark

Assessment focus 2: understand, describe, select or retrieve information, events or ideas from texts and
use quotation and reference to text.

Award 1 mark for:

■ 48 million / 48,000,000 / forty-eight million.

Section 2: The Earthship

Page 9

bricks concrete old wood

tyres cement old bottles✓

✓

✓

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 20

21

Page 9 (continued)

19. Fill in the table to show how the Earthship provides the following.

One has been done for you.

up to 2 marks

Assessment focus 2: understand, describe, select or retrieve information, events or ideas from texts and
use quotation and reference to text.

Award 2 marks for all four cells correctly completed.

Award 1 mark for two or three cells correctly completed.

We need: How the Earthship provides it:

light and electricity

● solar panels / from sun (light) – or

● wind turbines / wind energy – or

● both from sun and wind

heat during day

● sunlight heats up the rooms

● from the sun

● windows let in sunlight

Do not accept: solar panels / south-facing
windows

protection from cold at night The walls release heat into the rooms.

water
● rain water (is collected / stored)

Do not accept: underground water tanks

disposal of waste

● recycled for toilets / watering plants

● reed beds

Do not accept: recycled

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 21

22

Page 10

C

B

A

20. Label each arrow to show different parts of the leaflet.

A – quotation

B – information

C – caption

1 mark

Assessment focus 4: identify and comment on the structure and organisation of texts, including
grammatical and presentational features at text level.

Award 1 mark for inserting all three labels in the correct order.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 22

23

21. The writer could have said that the Earthship is cheap to run, but instead
he wrote dirt cheap.

Why do you think he chose these words?

up to 2 marks

Assessment focus 5: explain and comment on writers’ uses of language, including grammatical and
literary features at word and sentence level.

Award 2 marks for answers that link the cheapness of the building materials with the cheapness of
running / building the house, eg:

● because the house is built from dirt and it doesn’t cost much to run

● he picked those words to describe how cheap the house is because it fits with the fact that it’s

made of dirt and junk and rubbish and cheap to build and has low bills

● he chose these words because the house is extremely cheap to run and is made out of dirty old

materials.

Award 1 mark for reference to the house having low maintenance costs or to the fact that it is built using
waste products, eg:

● it’s just telling you that it’s very very cheap to run

● so that someone who wants one knows that it is super cheap to run

● because it’s very cheap for water, heat and electricity

● because the house is made out of dirt and recycled rubbish.

Do not credit repetition of the phrase ‘cheap to run’ without any expansion / explanation, eg:

● because the Earthship is made from recycled goods that you could call rubbish or dirt, (1 mark),

the house is cheap to run (0 marks)

● the house is cheap / cheap to run (0 marks)

Do not accept answers about the cheapness of dirt or of the house unless linked to the Earthship’s

costs or materials, eg:

● dirt is free / very cheap

● there’s a lot of dirt there

● the Earthship is a really cheap house.

Page 10 (continued)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 23

24

Page 10 (continued)

22. ‘Earthship’ is made up of two words: earth and ship.

Why are these two words used for this new type of house?

Assessment focus 5: explain and comment on writers’ uses of language, including grammatical and
literary features at word and sentence level.

a) earth

up to 2 marks

Award 2 marks for reference to the environmental aspect of the Earthship, eg:

● it’s a house design that saves the Earth / environment / planet

● it’s eco-friendly.

Award 1 mark for reference to any one of the following points:

■ built into the earth, eg: it’s an underground house

■ uses earth in its construction, eg: it is built into the ground / soil / earth

■ uses natural resources, eg: it’s made out of natural things.

b) ship

1 mark

Award 1 mark for reference to either of the following points:

■ figurative interpretation, eg:

● it’s self-contained / self-sufficient

● it’s like a space ship because it’s meant to ‘travel’ into the future

● it’s very complex to run like a space ship

■ the architect’s quotation, eg:

● it’s a home that will sail into the future

● it will sail long into the future as the walls stay for 800 years.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 24

25

Page 11

23. How has the writer proved that Earthships cost very little to run?

up to 2 marks

Assessment focus 6: identify and comment on writers’ purposes and viewpoints and the overall effect
of the text on the reader.

Award 2 marks for reference either to the endorsement provided by inhabitants of the Earthship or for
answers referring to the energy bill, eg:

● because he used happy customers to show how much it would cost

● it has a little interview with customers asking them how much it was

● by putting the section of a user’s opinion

● by getting a quote from a person who lives in an Earthship

● the total bill for the year was £25

● someone who was the owner of a two-bed Earthship said that the energy bill was £25

● by saying how much it was for the energy bill.

Award 1 mark for reference to cost-reducing features, eg:

● it has solar panels / electricity from wind

● it uses natural resources

● it uses its own energy

● by explaining what resources it uses to keep its bills low.

Do not accept reference to the cheapness of the original building materials, eg:

● it is made from recycled materials.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 25

26

Page 11 (continued)

24. This leaflet gives information about the Earthship.

How does it also advertise the Earthship? Find two points.

up to 2 marks

Assessment focus 7: relate texts to their social, cultural and historical contexts and literary traditions.

Award 1 mark for each valid point taken from one or more of the categories below, up to a maximum of
2 marks, eg:

■ language, eg:

● it uses persuasive language

● it has the sort of language features that you see in advertising, eg: ‘the home of the future’,

‘dirt cheap to run’, sunny living room / cosy bedroom

● makes you want to have one

■ content, eg:

● it only mentions the good aspects of Earthships, nothing bad

● it has facts and figures to sound convincing

● it has good comments from users

● has a website

● says how cheap it is

● says how comfortable it is

● says how ecological it is

■ presentation, eg:

● it has a slogan [the home of the future] / catchy heading

● use of appealing / attractive photographs

● it has a big photograph across half the front page

● eye-catching title.

continued…

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 26

27

24. (continued)

Also award 1 mark for answers that identify advertising features by copying them. For 1 mark, pupils
must give two examples from the lists below. No marks are given for a single example, even in
combination with answers from the lists on page 26.

■ Identifying relevant quotations:

● the home of the future

● it says ‘Dirt cheap to run’

● cosy bedroom

● sunny living room.

■ Identifying positive features of the Earthship:

● it helps the world

● it’s cheap to build / run

● the materials last really long.

Do not accept:

● it has a picture / photograph

● it has captions.

Page 11 (continued)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 27

28

25. On the front of the leaflet two quotations are included from people who like
the Earthship.

Now turn over and use the information on the plan to write your own
comment about the Earthship for use in the leaflet.

up to 2 marks

Assessment focus 6: identify and comment on writers’ purposes and viewpoints and the overall effect
of the text on the reader.

Award 2 marks for selecting and re-interpreting a relevant piece of information from the labels on the
plan and implicitly or explicitly making a comment about it, eg:

● it’s so cool knowing that I’m using only sun and wind to get all my electricity

● I really like the idea of not polluting the earth and using all my waste water for growing things in

the garden

● the reed beds can get very smelly when the weather’s hot, so I’m not that keen on it anymore

● all the bedrooms are so cosy, you’d never know the walls were made of old tyres.

Award 1 mark for a general comment on the eco-features of the Earthship, taken from the front or
back of the leaflet, eg:

● it is really good because think how much energy you waste in your house

● it’s all made from recycled materials

● I would recommend this house to anyone. It is very cheap to live in

● it’s saving the environment and costs almost nothing to run

● it’s incredible. It doesn’t pollute the Earth and prevents global warming.

Do not accept answers that are based on the quotations in the leaflet, eg:

● my bills are so cheap, only £30 per year.

Page 11 (continued)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 28

29

26. How does the plan of the Earthship help the reader to understand
the text?

up to 2 marks

Assessment focus 4: identify and comment on the structure and organisation of texts, including
grammatical and presentational features at text level.

Award 2 marks for explaining the visual advantage of the diagram in understanding complex text, eg:

● the text is complicated / technical / unfamiliar so it shows you what it looks like

● if they can’t read it, it helps them to just look at it and see how good it is.

Award 1 mark for identifying the visual advantage of the diagram, eg:

● it shows you what it looks like / you can see what it looks like

● it helps you to imagine what it looks like

● it shows you where everything is

● it makes you see how it’s all laid out.

Do not accept overly specific advantages of the diagram, eg:

● so you see where the beds are.

Do not accept answers that are about the function of the captions (not the diagram), eg:

● it describes all the rooms

● it comes in small sections.

Page 12

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 29

30

Page 12 (continued)

27. Explain fully how Earthship houses can solve different types of
problems.

up to 3 marks

Assessment focus 3: deduce, infer or interpret information, events or ideas from texts (complex inference).

Acceptable points:

■ use of old tyres / recycling / longevity of tyres

■ provision of homes

■ beneficial environmental impact

■ saving on energy bills / cheapness of utilities / energy production and/or consumption.

Award 3 marks for mentioning three of the problems that Earthships solve or for discussing two in
greater detail, eg:

● Earthships are a good way of using up old tyres, which are an environmental problem, as they

are so difficult to get rid of by burning or burying. Earthships also help to solve another problem

and that is the problem of not enough houses for people to live in

● it will solve problems of pollution and greenhouse gases. By recycling tyres, they are not burnt

and then no greenhouse gases escaping and you don’t have to put them in a big hole in the

ground either, so there’ll be less rubbish because it is being used.

Award 2 marks for two of the problems that Earthships solve or for outlining one in greater detail, eg:

● waste products are being used by the Earthship and the cost of the energy bills is cheap

● it will save people money, will help global warming, save energy.

Award 1 mark for covering one problem on a very general or over-specific level, eg:

● the mountain of old tyres can provide homes for people who need them

● it will just keep re-using water and it saves a lot of water by filtering it so you don’t have to keep

going out and buying new bottles of water.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 30

31

BLANK PAGE

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 31

32

28. The text about the Earthship uses mainly photographs. The Dear
Norman text includes drawings.

Explain why these two different types of illustration are suitable for these
different types of texts.

up to 2 marks

Assessment focus 4: comment on the structure and organisation of texts, including
grammatical and presentational features at text level.

Award 2 marks for providing a comprehensive explanation for the purposes of / reasons for at least
one of the types of illustration, eg:

● Dear Norman is fiction so someone had to draw from pictures from his / her imagination, but the

Earthship is a real place that really exists so they could take photos of it

● for advertising they needed photos so that people could have a real picture of what it’s like; for

Dear Norman it can just be an artist’s impression and it doesn’t matter if it’s wrong

● because people want to see the real house and in Dear Norman you don’t need to. It is the

writing that explains everything

● it looks more realistic using photographs in an advertisement but in a story it really doesn’t

matter

● the Earthship leaflet needs real photographs to show you exactly what you are getting for your

money.

Award 1 mark for recognising in a simple, but explicit, comparison that Dear Norman cannot be
photographed, as it is fictional, but that Earthships actually exist, eg:

● one’s fiction and one is non-fiction

● Norman does not exist but The Earthship is real.

Do not accept a valid attribute provided for only one of the texts, eg:

● Dear Norman is not real [✔] but the Earthship leaflet is information [x].

Do not accept answers that only identify the text types involved, eg:

● one is a story and the other is an advertisement

● Dear Norman is a cartoon but the Earthship is information.

Section 3: Both texts

Page 13

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 32

33

Page 13 (continued)

29. Here are some descriptions of the texts you have read.

Tick to show whether the descriptions are about Dear Norman or
The Earthship leaflet. One has been done for you.

1 mark

Assessment focus 7: relate texts to their social, cultural and historical contexts and literary traditions.

Award 1 mark for inserting all three ticks in the correct cells.

Description Dear Norman The Earthship

informative ✓

fictional ✓

persuasive ✓

humorous ✓

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 33

34

BLANK PAGE

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 34

35

The writing test

There are two mark schemes, one for the longer task Trainer Try-Out (pages 38–41); the other for
the shorter task A Busy Place (pages 56–57).

Assessment focuses for writing

The aspects of writing to be assessed are pupils’ ability to:

1. write imaginative, interesting and thoughtful texts

2. produce texts which are appropriate to task, reader and purpose

3. organise and present whole texts effectively, sequencing and structuring information, ideas
and events

4. construct paragraphs and use cohesion within and between paragraphs

5. vary sentences for clarity, purpose and effect

6. write with technical accuracy of syntax and punctuation in phrases, clauses and sentences

7. select appropriate and effective vocabulary (this is not assessed separately, but contributes to
text structure and organisation and composition and effect)

8. use correct spelling (assessed through the spelling test).

The mark scheme strands

For the purpose of marking the writing, related assessment focuses have been drawn together into
three strands:

■ sentence structure and punctuation

■ text structure and organisation

■ composition and effect.

For the longer task, the strands are organised as follows.

Handwriting is assessed in the longer task. The marking criteria are shown in section F on page 41.

Assessment focuses

■ sentence structure and – vary sentences for clarity, purpose and effect

punctuation – write with technical accuracy of syntax and punctuation

in phrases, clauses and sentences.

■ text structure and – organise and present whole texts effectively, sequencing

organisation and structuring information, ideas and events

– construct paragraphs and use cohesion within and

between paragraphs.

■ composition and effect – write imaginative, interesting and thoughtful texts

– produce texts which are appropriate to task, reader and

purpose.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 35

36

For the shorter task, the strands are organised as follows.

The criteria encourage positive recognition of achievement in writing. Pupils do not necessarily

develop uniformly across these categories, and the strands allow separate judgements to be made

about the relative strengths and weaknesses of a pupil’s work.

Marking procedures

The criteria for each strand identify typical characteristics of pupils’ work in different bands. When

marking, it is helpful first to identify which bands are most relevant to the writing and then refine

the judgement to a mark within a band. Criteria from lower bands that are also applicable to

higher bands should be seen as relevant to higher band descriptors. For example, the criterion

Sentences are mostly grammatically sound appears in Band A3. However, grammatical soundness

should also be taken to be an underlying feature of performance at Band A4 and Band A5, even

though it is not explicitly stated at these bands.

Where organisational devices are used to structure a piece of writing (eg firstly, secondly, finally;

furthermore; consequently), credit should be given for evidence of effective and appropriate use.

However, indiscriminate use of such devices (ie where the devices are not integrated meaningfully

into the writing) should not be regarded as a positive feature of performance.

The annotations on the example scripts show how to look for features in the writing, and the

summary boxes show how to weigh these features to reach a mark.

Where the writing clearly does not meet the criteria for Band 1, a mark of 0 should be awarded.

Pupils will be expected to follow the prompt very carefully, especially in content and form. Pupils

whose writing is unrelated to the prompt will not be credited with any marks for composition and

effect. Those pupils who do not maintain the form throughout the piece, for example a non-fiction

piece becoming narrative, will not have access to the full range of marks for composition and

effect.

Marking the writing

A set of annotated scripts, written by year 6 pupils during the English pre-tests, is presented

here to help your judgements of the writing. Scripts are reproduced without corrections

to spelling.

Assessment focuses

■ sentence structure, – vary sentences for clarity, purpose and effect

punctuation and text – write with technical accuracy of syntax and punctuation

organisation in phrases, clauses and sentences

– construct paragraphs and use cohesion within and

between paragraphs.

■ composition and effect – write imaginative, interesting and thoughtful texts

– produce texts which are appropriate to task, reader

and purpose.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 36

37

The longer task: Trainer Try-Out

The prompt explains that a sports shop manager has invited some young people to try out a

new training shoe and give their views on its suitability for sports activities. Pupils are asked to

imagine that they have used the trainers for a week, and the task is to write a report about the

trainers for the sports shop. The writer is reminded to consider both positive and negative

aspects, but the details of what the trainers were like and how they performed are left to the

imagination. Planning gives further support for structure and the development of content.

Better performances are distinguished by effective organisation of the report’s content to

emphasise developed, clearly expressed views that reflect details of the tester’s experience and

provide an informed appraisal of the trainers for the sports shop.

Your local sports shop has been supplied with a new type of training

shoe. The shop wants to find out if the trainers are suitable for

sports activities.

The shop manager has asked some young people to try out the

trainers and give their opinion.

Imagine that you have tried out the trainers for a week, using them

for sports lessons and other outside activities.

Your task is to write a report about the trainers

for the local sports shop.

Think about:

good points about the trainers

their suitability for sports use

what could be improved.

Trainer Try-Out

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 37

38

Band A1 ● Construction of clauses is usually accurate. Some simple sentences, often brief, starting with a pronoun
+ verb (They are nice). Clauses mostly joined with and, but, so.

● Sentences sometimes demarcated by capital letters and full stops.

1 mark

Mark scheme for the longer task: Trainer Try-Out

SECTION A SENTENCE STRUCTURE AND PUNCTUATION

Assessment focuses: vary sentences for clarity, purpose and effect

write with technical accuracy of syntax and punctuation in phrases, clauses and sentences

● Simple connectives and, but, so, when link clauses. Subjects and verbs often simple and frequently
repeated (I think, they are). Use of modals (could, would). Some sentence variation created, eg simple
adverbials (on the outside, now). Noun phrases mostly simple (the laces) with some limited expansion
(the little wheels). Some adjectives, eg to describe aspects of trainers (heavy, hot).

● Full stops, capital letters, exclamation marks and question marks mostly accurate; commas used in lists.

2–3 marks

● Sentences are mostly grammatically sound. Adverbials (When I took off my trainers), and expanded
noun phrases (the special grip on the bottom) add variety. Some subordinating connectives: because, if

(because the trainers are so bouncy). Some variation of subjects (The soles, They). Tense choice
generally appropriate; modals used to express possibility are varied (would try, should have insoles).

● Most sentences correctly demarcated; some commas mark phrases or clauses.

4–5 marks

● Simple and complex sentences with some variety of connectives, eg while, although, which. Expansion
of phrases and clauses adds detail (trainers that rub and cause blisters). Range of verb forms (have

been using). Additional words and phrases contribute to shades of meaning, eg adverbs (normally).

● Range of punctuation used, almost always correctly, eg brackets, dashes, colons.

6–7 marks

● Length and focus of sentences varied to express subtleties in meaning and to focus on key ideas.
Sentences may include controlled use of several subordinate clauses (although I feel that there are a

few points about them which need changing), sometimes for economy of expression; word order used
to create emphasis (I could play sport in any conditions – wet, cold, hot and even when it’s snowing).

● Range of punctuation, with little omission, to give clarity.

8 marks

Band A2

Band A3

Band A4

Band A5

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 38

39

Band B1

SECTION B TEXT STRUCTURE AND ORGANISATION

Assessment focuses: organise and present whole texts effectively, sequencing and structuring information,
ideas and events

construct paragraphs and use cohesion within and between paragraphs

● Ideas grouped into sequences of sentences; some division possibly indicated by layout.

● Simple connectives used (and). Some connection between sentences, eg pronouns referring to the same
person or thing (the trainers / they).

1 mark

● Text structure overall is simple; includes brief introduction or concluding statement (Well, they are

really good for sports). Some divisions between sections of content indicated (The only problems).

● Connections are built up by reference. Other relationships within and between sentences may be used,
eg contrast (but they need more grip).

2–3 marks

● Logical organisation: introduction, points about the trainers, conclusion. Paragraphs or sections are
sequenced, although transitions may be awkward. If used, conventional phrases (Overall, the trainers)
are integrated into the text.

● Within paragraphs or sections, content may be developed around a main sentence. Paragraphs or
sections organised to expand a particular topic, eg with explanation (when you are riding a bike).
Connections within paragraphs or sections maintained, eg through ongoing references (all of those

features).

4–5 marks

● Overall organisation of the report supported by paragraphs or sections which enable coherent
development and control of content across the text. Relationships between paragraphs give structure
to the whole text, eg links make structure between paragraphs clear (Now moving on to the good

things), connections between opening and ending.

● Paragraphs or sections are developed; main ideas consistently supported by relevant explanation.
Reference to the same thing or idea sometimes varied to avoid repetition (these trainers, the shoes).

6–7 marks

● The structure of the report is controlled across the text. Sequencing of paragraphs contributes to
overall effectiveness, eg strategic placing of most significant idea or suggestion (Whilst I have been

doing my sport, I have noticed). Paragraphs varied in length and structure.

● Each paragraph has a clear focus and content is organised, eg by reference or contrast within the
paragraph (also the retro style, which consists of).

8 marks

Band B2

Band B3

Band B4

Band B5

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 39

40

Band C1

SECTION C COMPOSITION AND EFFECT

Assessment focuses: write imaginative, interesting and thoughtful texts

produce texts which are appropriate to task, reader and purpose

● A short series of points; aspects may be listed and opinions may be inconsistent.

● Detail (leather) or a simple statement of opinion expands content.

1–2 marks

● Content of the report includes some points about the trainers, some explanation of ideas (because

most sports are on very grassy areas) and some relevant information. Coverage may be unbalanced.

● Writer’s attitude towards the trainers is sometimes evident (good when it comes to grip).

● Word choice often general (bad) with some detail (waterproof). Some use of impersonal constructions
(It is); level of formality may be inconsistent.

3–5 marks

● Coverage of points about the trainers is balanced; points are developed, eg with explanation, example,
justification of opinion (so that people don’t just use them for sport).

● A consistent viewpoint towards the trainers, eg writer presents a reasoned and realistic attitude (good

for hard ground but not for grass) and gives helpful suggestions (I think you should put in less air

holes).

● Style of address (eg formal, impersonal) supports informative purpose of report; generalisation (stylish,
many varieties); suggestion (if you could make). Descriptive vocabulary (cross-over straps, flashing

lights).

6–8 marks

● Ideas are adapted; content is selected to be of most relevance to the sports shop manager (only came in

whole sizes so people with half size feet did not have comfortable shoes for games).

● Viewpoint is established and controlled, eg writer reviews trainers from an informed position (by

moulding itself around your foot) and gives constructive suggestions.

● Word choice consistently maintains report style; precise vocabulary for descriptive detail (non-friction

sole, scuffed, squelch).

9–11 marks

● Choice and placing of content is informed by purpose, eg writer positions most significant content for
emphasis. Comments include reflections on experience (Nobody really wants the name of a trainer to

take up the whole shoe).

● Viewpoint convincing, eg conveys impression that comments and suggestions come from experience of
trying out trainers in different situations (adapted to speed and terrain).

● A range of stylistic features fully supports purpose and engages, eg patterning (wet environments and

come out dry, cold environments and the heat insulating worked), alliteration, figurative language (a
drawstring-like system).

12 marks

Band C2

Band C3

Band C4

Band C5

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 40

41

Band F1

SECTION F HANDWRITING

All pupils need to develop a serviceable handwriting style which is legible, clear and encourages the reader
to engage with what has been written.

This assessment of handwriting is based on pupils’ ability to write legibly and fluently in a sustained piece
of writing.

Judgements will be made on the basis of the legibility and clarity of the handwriting throughout the longer
task, supported by a closer look at the size and position of words and letters.

The handwriting is legible and shows some features of regularity in size and spacing.
However, overall the script is disjointed and uneven.

1 mark

Overall, the handwriting is regular with some flow and movement. Letters and words are usually
appropriate in size and position but there is some variation.

2 marks

The handwriting is consistent and fluent with letters and words appropriately placed.
The handwriting maintains a personal style to engage the reader.

3 marks

Band F2

Band F3

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 41

42

SENTENCE STRUCTURE
& PUNCTUATION

TEXT STRUCTURE
& ORGANISATION

brief introduction (B2)

some divisions help with

basic content grouping

(B2), but continuation

of topic later on

weakens effect

(below B2)

reference builds up

connection (B2)

COMPOSITION & EFFECT

Report includes some explanation (so that the rubber will not come
off), although in places coverage limited to description (light blue
and a dark blue and white stripe) (C2).

Writer’s view of the trainers not consistent (They were good for
sport / they cound fall over and hurt there selves) (below C2).

Some informative word choice (hard spundge, slippey); other

vocabulary is general (sport, good) (C2).

Summary

Presentation of ideas as a simple report on the trainers, with some

development of explanation and use of detail, provides sufficient

evidence for award in Band C2. For a higher mark in the band, the

writer’s attitude to the shoes would need to be more clearly expressed.

Band C2 – 3 marks

SENTENCE
STRUCTURE &
PUNCTUATION

Summary

Evidence of some

sentence variation in the

form of simple adverbials

and expanded noun

phrases supported by

mostly accurate sentence

demarcation leads to

Band A2. Development

of incomplete sentences

to clarify meaning

necessary for award of

higher mark in the band.

Band A2 – 2 marks

accurate sentence

demarcation (A2)

comma supports

sentence division

(above A2)

simple adverbials

(A2)

incomplete

sentences

(below A2)

noun phrases with

limited expansion

(A2)

TEXT STRUCTURE
& ORGANISATION

Summary

Use of an introductory

sentence and some division

of content gives the text

basic structure and

suggests award in Band

B2. Although there is some

connection through

reference, further evidence

of grouping ideas (for

example, a continuous

section on shoe laces)

would be necessary for

higher mark in the band.

Band B2 – 2 marks

simple connectives

(A2)

The shoes which I tried on for the shoe were ok. They

were good for sport and all the things which you do in

sport but all the rubber on the end of the shoe carrys

on coming off and it gets very hard to run if your

whereing a shoe like that when your doing sport.

The shoe lase carry on coming un done too . So if the

shoe shop sold them to somels and they were doing

running or some thing to do with sport, they cound fall

over and hurt there selves.

It’s maded out of different materials and they are,

letter for the top bit of the shoe rubber for the end of

the shoe which gives you the grip on the floor.

hard spundge which the rubber goes under. Last of all

the shoe lase to trie up your shoe but it’s not very

good. I think they cound improve by getting harder

glue to stick down so that the rubber will not come off.

To not get the shoe lases to be so slippey so that they

come un done not so easly.

The shoe is light blue and a dark blue and white stripe

going down the middle. There are small tips going

alone the end of the shoe

modals (A2)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 42

43

SENTENCE STRUCTURE
& PUNCTUATION

TEXT STRUCTURE
& ORGANISATION

developed section

(above B2)

use of pronoun instead

of ‘the trainers’ weakens

reference within sections

(below B2)

concluding statement

(B2)

COMPOSITION & EFFECT

Several aspects of the trainers are considered, with some examples

(I went to football training with them); content development in first

section not sustained (C2).

Writer expresses mainly positive views about the trainers (I like the
shape and the colours) (C2).

Some detail included (side lasis, to chunky); informal style (legged
it round, your done) dominates over more formal language (There
grip is good on wet grass) (C2).

Summary

This report includes coverage of different points with some

development, including a recount of the writer’s experiences with the

trainers. These features, supported by some detail, lead to the top

mark in Band C2. Balance of content and greater stylistic consistency

would be necessary for award in the next band.

Band C2 – 5 marks

SENTENCE
STRUCTURE &
PUNCTUATION

Summary

Use of modals and

simple adverbials,

together with simple

joining and the repetitive

use of subjects and verbs

indicates Band A2. The

higher mark is confirmed

by sufficient evidence of

full stops and capital

letters to demarcate

sentences and the use of

commas in a list.

Band A2 – 3 marks

commas in list (A2)

simple adverbials

(A2)

simple joining (A2)

TEXT STRUCTURE
& ORGANISATION

Summary

Division of the text into

sections and a concluding

statement gives basic

overall structure and

suggests award in Band

B2. Although internal

reference is not secure, the

inclusion of a developed

section of content justifies

the higher mark in the

band. Evidence of an

introduction and

maintenance of reference

within sections necessary

for award in higher band.

Band B2 – 3 marks

I like the shape and the colours, ecspacally the grip it

was amazing I like the fake lacis. I think youv’e done

really well and I hope you sell them soon because I

want some. The detail is ok but thats not so bad.

They are good for: football, running, rounders, rugby

and cricket. There grip is good on wet grass and dry

grass and on hill climbing. I went to football training

with them I scored quite a lot of goles. The next day

I went to my running club, i was the slowest until I had

those trainers. I couldn’t believe my eyes when I tapt

the ball at rounders and legged it round and found a

whole rounder. For rugby I scored 10 trys and 10 drop

kicks everybody was amazed by this. Next was cricket

that was pretty good although I got tripped up I never

got caught out.

The only bad things were that you needed to put more

comefort in, they need to looke more sporty because

my friend started saying I was being stupid and also

you might need to put side lasis on them, and make

them thinner because there a bit to chunky at the top.

I will thankyou for letting me borrow the trainers and

for me to test them out and when your done i will be

glad if you could sell some to me and my friends.

correct sentence

demarcation (A2)

simple subjects and

verbs used

repetitively (A2)

modals (A2)

divisions between

sections indicated (B2)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 43

44

SENTENCE STRUCTURE
& PUNCTUATION

TEXT STRUCTURE
& ORGANISATION

introduction followed

by sections

contributes to whole

text organisation (B3)

topic of ‘trainer

design’ expanded

within the paragraph

(B3)

topic of

‘improvements’

developed within the

paragraph (B3)

conclusion weakened

by repetition

(below B3)

COMPOSITION & EFFECT

Points developed with examples of trainer use (When I went to the
park) and justification (the stripe down the side is great) (C3); some

repetition of points weakens coverage (weren’t as fast / quicker than
when I’m in the new ones) (below C3).

The writer’s reasoned approach is evident (you can still do the basic
things) (C3); some consideration of another viewpoint (for younger
children you could change the laces) (above C3).

Informative style includes some generalisation (outdoor activities,

fashionable) (C3).

Summary

The writer’s opinions are expanded with relevant examples and

suggestions, which results in a developed report on the trainers’

suitability and leads to an award in Band C3. Less repetition of

content at the end of the report would be necessary for award of the

highest mark in the band.

Band C3 – 7 marks

SENTENCE
STRUCTURE &
PUNCTUATION

Summary

Although there is some

repetition of sentence

openings and comma use

is not secure, support for

Band A3 is evident in the

use of adverbials,

expanded noun phrases

and subordination.

Accurate placement of

commas to mark some

divisions in developed

sentences would be

necessary for higher mark

in band.

Band A3 – 4 marks

adverbials (A3)

correct demarcation

(A3)

repetition of

subjects and verbs

(below A3)

subordinating

connectives (A3)

comma in place of a

full stop (below A3)

TEXT STRUCTURE
& ORGANISATION

Summary

Evidence of topic

development within

paragraphs supports

organisation of sections

and suggests Band B3; this

is confirmed by the use of

reference and a logical

overall structure. A more

secure conclusion would be

necessary for award of the

higher mark in the band.

Band B3 – 4 marks

I have been wearing the new trainers for a week and I

feel that overall they are pretty good. I have been able

to use them for all of my outdoor activities.

When I went bike riding the trainers were comfy and

easy to do up. They didn’t hurt my feet and were a

good fit.

At school in the sports lesson I thought they were

okay but weren’t as fast as my other trainers, but I

could still run and jump and do everything I needed to.

When I went to the park with my friends I thought that

they were okay but good because although I went in

the mud they didn’t get that dirty because they weren’t

white.

I think that the colours and design was good because

they look really fashionable. I think that the stripe

down the side is great and all my friends want a pair.

I think that the design is the best bit about them but

they’re also good for sports. Although they aren’t very

fast you can still do the basic things like running,

jumping and skipping.

I would give these trainers an eight out of ten. A good

way to emprove the new shoes is to make them

faster, when I’m in my normal trainers I am quicker

than when I’m in the new ones. I also think that for

younger children you could change the laces for

something a bit easier for them to use.

I would give these trainers 8 / 10.

expanded noun

phrases (A3)

correct use of

omission

apostrophes

(above A3) connection

maintained through

references (B3)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 44

45

SENTENCE STRUCTURE
& PUNCTUATION

TEXT STRUCTURE
& ORGANISATION

paragraph development:

content developed

around a topic (B3)

conventional phrase

integrated into text,

supporting structure

(B3)

conclusion (B3)

COMPOSITION & EFFECT

Balanced coverage includes developed points about several aspects

of the trainers (special features, improvment) (C3).

The writer maintains a positive approach and gives helpful advice

(the shoe needs to be flatter to make it even faster) (C3).

Descriptive detail (seethrough plastic, bouncy rim) supports

informative purpose (C3).

Summary

This report provides a consistently detailed review of the trainers’

suitability, combining the writer’s opinions with suggestions for

improvement. These features lead to an award of the highest mark in

Band C3. Adaptation of ideas (for example, consideration of other

pupils’ views or other activities) necessary for award in the next band.

Band C3 – 8 marks

SENTENCE
STRUCTURE &
PUNCTUATION

Summary

Use of subordination,

adverbials, expanded

noun phrases and varied

modals suggests Band A3;

mainly accurate sentence

demarcation and a

comma to mark division

within the sentence justify

the higher mark. Further

use of varied connectives

necessary for award in the

next band.

Band A3 – 5 marks

comma to separate

clauses (A3)

varied modals (A3)

adverbials (A3)

accurate

demarcation (A3)

TEXT STRUCTURE
& ORGANISATION

Summary

Grouping of ideas into an

introduction, a series of

expanded points and a

distinct conclusion gives

overall structure to the text

and indicates Band B3;

evidence of topic

development within

sections confirms the

higher mark. For award

in a higher band, further

links between sections

(for example, between

introduction and

conclusion) would be

necessary.

Band B3 – 5 marks

subordination (A3)

expanded noun

phrases (A3)

overall text structure:

introduction (B3)

sequenced points (B3)

Dear Sir,

The trainers were great, I tried them out and I really
liked them. It seemed like I could run faster that I have
ever ran before, like I could jump higher than I had
ever jumped before. I also think I became more
popular at athletics class.

The special features are so cool espeicialy the sound
and lights. At first the sound made me jump when I
started running along the running track, but now I’m
used to them. I think they are totally cool. The 24
carrot gold tounge was my favourite and the gold Nike
tick. The colours were a bit dull but they were ok in the
end. The jagged slots on the bottom of the shoe
meant I didn’t fall over once. Its good that there was
seethrough plastic around the rim of the shoe so you
see the nitro lights.

They are definetly suitable for sports and leisure
activities. The extra grip, bouncy rim of the shoe, and
the slimline shape make it all the better.

Although there is room for improvment like the style
needs to be improved the flick up at the shoe needs to
be flatter to make it even faster. Also the coulours
were a bit origanal they could be more imaginative
instead of the every day silver and red.

On the whole they were a great new type of trainer. It
was a great expierience for me and I would love to
have some of my own someday. I think you will have
a great time selling these and you will make a lot of
money. Thankyou for letting me try them out and good
luck.
Yours faithfully,
[name]

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 45

46

SENTENCE STRUCTURE
& PUNCTUATION

TEXT STRUCTURE
& ORGANISATION

relevant development of

ideas within the

paragraph (B4)

relationships between

paragraphs (B4)

limited paragraph

development (below B4)

COMPOSITION & EFFECT

Report form adapted to include details of tests (Both people ran
ten yards, We poured water into the shoe) and relevant opinion

(needs to be the latest in fashion) (C4).

Comments suggest informed opinion (Grip is an asset to every
trainer); other relevant viewpoints considered (enough to put most
parents off) (C4).

Precise language supports factual style (permeability, one hundred
and twenty-five millilitres) (C4).

Summary

In this thorough report, the writer’s chosen approach is consistently

supported by careful selection of technical language and presentation

of opinions relevant to the shop manager’s interest. These features

lead to an award of the top mark in Band C4. Greater emphasis on

the final point (price) to increase impact would be necessary for the

award of Band C5.

Band C4 – 11 marks

SENTENCE
STRUCTURE &
PUNCTUATION

Summary

Evidence of varied

connectives and verb

forms, expansion and

additional words suggests

award in Band A4; the

higher mark is confirmed

by the use of a range of

punctuation. For Band

A5, further accurate use

of commas to support

longer sentences would be

necessary.

Band A4 – 7 marks

TEXT STRUCTURE
& ORGANISATION

Summary

Whole text structure

supported by links between

paragraphs indicates an

award in Band B4. There is

also evidence of the

expansion of main ideas

within individual sections;

however, weaker paragraph

development towards the

end of the piece limits the

mark to the lower one in

this band.

Band B4 – 6 marks

Dear Mr [name],

My school has been testing a new type of trainer from
your sports shop. This is my opinion.

Grip is an asset to every trainer and yours did not fall
below average, one person wore a pair of your
trainers and another wore their one trainers. Both
people ran ten yards then stopped suddenly. Your
trainers only skidded an extra one yard while the other
trainers skidded four yards and furthermore, the
wearer fell over backwards. It is clear to say that grip
passed with flying colours.

The next test we did was strength and permeability.
First, we pulled the sides away from each other until a
rip appeared and on your trainers we measured fifteen
centimetres while on the other trainer we only got to
twelve. Our other test was permeability. We poured
water into the shoe until it leaked. Your shoe
absorbed one hundred and twenty-five millilitres while
the other one only managed eighty-five. We can
officially say you have chosen the right materials and
have made it waterproof.

Unfortunately nothing is perfect and in this case it is
the fact that it needs to be the latest in fashion if it
is going to be on every nine to fifteen year old’s
birthday list!

The final down side is nothing major but is enough to
put most parents off – the price! In my opinion £29.99
is far too expensive, try lowering it by ten pounds at
the maximum.

If you follow my points of improvement , every sports
or shoe shop in the country will be desperate to have
one in their window!
Yours sincerely,
[name]

comma used in

place of full stop

(below A4)

additional words for

shades of meaning

(A4)

range of verb forms

(A4)

varied connectives

(A4)

expansion adds

detail (A4)

range of

punctuation:

commas

dash

exclamation mark

(A4)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 46

47

SENTENCE STRUCTURE
& PUNCTUATION

TEXT STRUCTURE
& ORGANISATION

paragraphs varied in

length and structure

(B5)

paragraph with clear

focus, with content

organised by contrast

(B5)

controlled overall

structure:

content links back to

previous paragraphs

(B5)

paragraph sequenced

by connection to

previous ideas (B5)

COMPOSITION & EFFECT

Selection of content provides emphasis on positive and negative

detail relevant to the shop manager (small holes on the top cooled
my feet down, after using several different products); informative

reflection (had they been near mud or other things) (C5).

Writer’s thorough explanations of experiences with the trainers are

convincing (although I did find that if I stepped in a puddle, even
putting my trainers in the washing machine) (C5).

Formal style supports clear expression (impossible to rid them of
their odour); technical language consistently used meaningfully

(therefore increasing the friction) (C5).

Summary

The writer’s experiences of using the trainers have been effectively

adapted into report form, offering the shop manager comprehensive

coverage and informed opinion. The sustained style and consistency

of approach merit the award of 12 marks (Band C5).

Band C5 – 12 marks

SENTENCE
STRUCTURE &
PUNCTUATION

Summary

Controlled use of

developed sentences –

varied in length and focus

to express the writer’s

meaning – supported by a

range of punctuation,

used almost always

consistently, provides

evidence for the top mark

(Band A5).

Band A5 – 8 marks

focus of sentence

varied for emphasis

(A5)

range of

punctuation for

clarity:

commas

brackets

possessive apostrophes

(A5)

TEXT STRUCTURE
& ORGANISATION

Summary

Individual paragraphs,

varied in length and

organised in different ways

according to purpose, are

carefully placed to create

an overall text structure

that connects ideas

together. These features

support the award of the

highest mark (Band B5).

Band B5 – 8 marks

This is a report on Ticks Trainers new sports trainers,
purchased from Sam’s Shoes.

I found that the trainers material was satisfactory and
comfortable. The new fabric has made my sporting
experience worthwhile. The soft material that the tounge
was fasioned from cusioned my shin greatly, and I have
found no faults in the material, although I did find that if I
stepped in a puddle, my feet got slightly wet.

The design of the shoe was beneficial, also, as the small
holes on the top cooled my feet down by allowing air in and
body odour out. The shape of it also made my foot comfortable,
as, I believe, it is fasioned from a material that gives way to the
foot. The laces were a little bit to short, though, and I had to tie
them up a lot because they slipped over each other.

The soul of the shoe had a good grip on concrete and
wooden flooring, although slipped a lot on grass. The rubber
material has good friction with the ground.

My personal opinion on the colour choice for the trainer is
that it was a large range of colours. Some of the colours,
though, would have been stained easily had they been near
mud or other things.

It was difficult to remove the smell from the trainers and,
after using several different products and even putting my
trainers in the washing machine, I found that it was
impossible to rid them of their odour.

I suggest you improve the trainers by water proofing them,
giving the laces a rougher surface (therefore increasing the
friction), improving the grip on the soul even more,
darkening the colour scheme (to reduce staining) and use
fabric that will not absorb body odour.

Apart from the above, the trainers were completely
satisfactory, and I compliment Tick’s Trainers for making
them and Sam’s Shoes for purchasing and retailing them.

sentence variation:

developed

sentence with

controlled use of

several subordinate

clauses (A5)

sentence variation:

short sentence (A5)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 47

48

The handwriting is legible and shows some features of regularity in size and spacing.

However, overall the script is disjointed and uneven.

Example awarded 1 mark

Handwriting examples

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 48

49

The handwriting is legible and shows some features of regularity in size and spacing.

However, overall the script is disjointed and uneven.

Example awarded 1 mark

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 49

50

Overall, the handwriting is regular with some flow and movement. Letters and words are

usually appropriate in size and position but there is some variation.

Example awarded 2 marks

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 50

51

Overall, the handwriting is regular with some flow and movement. Letters and words are

usually appropriate in size and position but there is some variation.

Example awarded 2 marks

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 51

52

The handwriting is consistent and fluent with letters and words appropriately placed.

The handwriting maintains a personal style to engage the reader.

Example awarded 3 marks

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 52

53

The handwriting is consistent and fluent with letters and words appropriately placed.

The handwriting maintains a personal style to engage the reader.

Example awarded 3 marks

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 53

54

BLANK PAGE

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 54

55

The shorter task: A Busy Place

In this prompt, the task is to write a description of a busy place. Phrases and sentences

suggesting movement, activity and noise are presented; the pupil is invited to imagine a busy

place and consider whether it might be a market, crowded street or other location. The

planning space helps with decision-making and encourages the writer to think about how to

describe their chosen place. Better performances are distinguished by the careful management of

expanded clauses and sentences to express descriptive detail and the creation of a convincing

scene which engages the reader imaginatively, revealing the writer’s thoughts and feelings about

the busy place.

Imagine a busy place:

Where was the place? What kind of atmosphere did it have? Was it

a market, a crowded street, or somewhere else?

PLANNING

Where was the busy place? Tick one.

A market

A crowded street

Your own idea

A Busy Place

Your task is to write a description of this place.

Words and phrases to describe the busy place:

people were rushing around

it was crowded everyone was hurrying

lots of noise

activity and movement
everywhere

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 55

56

Mark scheme for the shorter task: A Busy Place

Band D1

SECTION D SENTENCE STRUCTURE, PUNCTUATION AND TEXT ORGANISATION

Assessment focuses: vary sentences for clarity, purpose and effect

write with technical accuracy of syntax and punctuation in phrases, clauses and sentences

construct paragraphs and use cohesion within and between paragraphs

● Clauses usually grammatically accurate, mostly joined with and, then, so. Some simple sentences, often
a brief sequence starting with subject + verb (The stalls are). Some connections between sentences, eg
pronouns.

● Sentences sometimes demarcated by capital letters and full stops.

1 mark

● Simple connectives and, but, or, when link clauses. Subjects and verbs frequently repeated (The people
were). Noun phrases mostly simple (my friend) with simple expansion (the big queues). Some
sentences expanded with simple adverbials (suddenly). Connections between sentences built up, eg by
pronoun references (it / the drink stall). Brief concluding statement may be included.

● Full stops, capital letters, exclamation marks and question marks mostly accurate; commas used in
lists.

2 marks

● Sentences are mostly grammatically sound. Some subordination, eg because, if (if you look in some
shop windows). Adverbials (As the festival started) and expanded noun phrases (the hot breaths of
people) vary construction of sentences. Tense choice is generally consistent and appropriate. Some
variation in subjects (everyone, all the shops). Ideas developed within sections. Connections between
ideas maintained through ongoing reference (down another aisle).

● Most sentences correctly demarcated; some commas mark phrases or clauses.

3 marks

● Simple and complex sentences used, with varied connectives, eg where, who (where the market was
being held). Expanded phrases and clauses express ideas economically (people who give you leaflets
advertising their latest products). Words and phrases add detail (rub their hands gleefully). Main ideas
supported by organisation of sentences and/or sections of text (then, finally, every shop ran out).

● Range of punctuation used, almost always correctly, eg brackets, dashes, colons.

4 marks

Band D2

Band D3

Band D4

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 56

57

Band E1

SECTION E COMPOSITION AND EFFECT

Assessment focuses: write imaginative, interesting and thoughtful texts

produce texts which are appropriate to task, reader and purpose

● Descriptive form used; content may include brief coverage of several aspects of place; some attempt to
suggest busy atmosphere. Some focus on events rather than description of setting may be apparent.

● Writing shows evidence of viewpoint, eg some evidence of writer’s reactions to place (it was too much
for me).

● Some vocabulary describes busy / lively activity (pushing, shouting) although other references are
general (everywhere you go).

2–3 marks

● Coverage is balanced, eg different aspects of the scene are presented (On the stairs, waiting outside).
Detail adds to the creation of mood (buggies and baskets).

● Viewpoint established and maintained, eg writer’s experience and feelings are apparent in description
(squashed, endless crowd).

● Some straightforward stylistic features support purpose, eg descriptive vocabulary suggests senses
and/or feelings (cramped, the stalls welcome you).

4–5 marks

● Descriptive form adapted, eg content suggests realistic (a cat scrabbling around the dustbins) or
unusual setting. Thorough coverage.

● Viewpoint established and controlled, eg place portrayed as attractive, impressive (enormous strides)
or threatening.

● Stylistic choices add emphasis and interest, eg vocabulary evokes mood and builds up a vivid
impression of the scene (surging forward).

6–7 marks

● Placing of content adapted, eg aspects of the place revealed gradually (the sweet smell of candyfloss
and popcorn drifted up my nose).

● Viewpoint well controlled, eg convincingly presented as if writer is moving through the place (all I
could see was faceless bobbing heads).

● A range of stylistic features supports purpose, eg alliteration, figurative language (litter that smothered
the floor like a carpet).

8 marks

Band E2

Band E3

Band E4

Band E5

● A short series of observations about the place, or a list. Narration of events may dominate over
description.

● Detail sometimes included, eg simple description (running around).

1 mark

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 57

58

SENTENCE STRUCTURE PUNCTUATION & TEXT
ORGANISATION

COMPOSITION & EFFECT

Content provides brief description of different aspects (children
having fun, other people jumping in) (E2).

Writer’s response to swimming pool is evident (you could easily get
a headache) (E2).

Some vocabulary to suggest activity (splashing, running) (E2),

although there is also repetition (very noisey, loud).

Summary

This simple account describes busy activity at a swimming pool.

Inclusion of the writer’s view and some careful word choice justify

award in Band E2; however, less repetition of content would be

necessary for the higher mark in the band.

Band E2 – 2 marks

SENTENCE
STRUCTURE

PUNCTUATION &
TEXT ORGANISATION

Summary

Although demarcation is

limited, the use of a

pronoun reference,

simply expanded noun

phrases together with

simple linking and

repeated subjects and

verbs provide sufficient

evidence for Band D2.

Band D2 – 2 marks

simple joining (D2)

repetition of

subjects and verbs

(D2)

noun phrases with

simple expansion

(D2)

swimming pool

its very noisey you could easily get a headache

there is a lot of people here its very very crowded

aswell. its loud there’s a lot of shouting across

the pools – children having fun calling there

names telling them things laughing. There’s lots

of splashing from other people jumping in the

pools. Theres also shouting from people running

so its very noisey people are loud round and in

the cubicles playing about with the doors opening

and closing them. Its very loud and the parents

are a bit annoyed with the older children because

they have babies.

pronoun reference (D2)

occasional sentence

demarcation (below D2)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:51 Page 58

59

SENTENCE STRUCTURE PUNCTUATION & TEXT
ORGANISATION

sentence demarcation

(D2)

simple concluding

comment (D2)

COMPOSITION & EFFECT

Some description of the showground suggests a busy atmosphere

(crowding all the fences, lot’s and lot’s of stalls) (E2).

Writer’s feelings apparent through description (pushing and
shuving) (above E2).

Some vocabulary adds detail to description of activity (cantering
around), though other choices are general (car’s, a drink) (E2).

Summary

This description of a showground includes some detail to interest and

suggest different aspects of a busy place, indicating award in Band

E2. Some indication of the writer’s feelings justifies the higher mark,

although further coverage of the scene supported by descriptive

vocabulary choices would be necessary for award in the next band.

Band E2 – 3 marks

SENTENCE
STRUCTURE

PUNCTUATION &
TEXT ORGANISATION

Summary

Simple joining and

repetitive sentence

openings, with some

variation through

expanded noun phrases,

suggest Band D2.

Mostly accurate

demarcation and the

presence of a simple

conclusion confirm the

mark.

Band D2 – 2 marks

noun phrases with

some expansion

(D2)

The show ground is a very busy place with lot’s

of people and animals. People crowding all the

fences to watch all the animal’s show and lots of

people pushing and shuving to get to all the cake

stall’s, and farm shop’s. There is quiet a bit of

noise with horses cantering around making

banging on the ground. There will be lots and

lot’s of car’s. and people running and walking

around. There will be lot’s and lot’s of stalls

and burger carvan’s and places were you can sit

down and have a drink. There is lots of lorries

and horse boxes. And there is alot of activity and

movement everywhere.

repeated subjects

and verbs (D2)

simple joining with

and (D2)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:52 Page 59

60

SENTENCE STRUCTURE PUNCTUATION & TEXT
ORGANISATION

links between ideas (D3)

COMPOSITION & EFFECT

Description of different activities provides a balance of coverage

(People on their bikes, Knocking things over) (E3), although detail

is limited.

The writer’s point of view is explained (waiting for ages / I didn’t
mind because) (E3).

Vocabulary supports impression of a crowd (pushing and dashing,

a total traffic jam) (E3).

Summary

The writer’s description of a crowded street includes some carefully

chosen vocabulary and suggests a busy but cheerful atmosphere.

These features give evidence for Band E3, although more detail to

interest readers (for example, further description of some of the

different types of people) would be necessary for the higher mark in

the band.

Band E3 – 4 marks

SENTENCE
STRUCTURE

PUNCTUATION &
TEXT ORGANISATION

Summary

Evidence for Band D3

includes the use of

subordination, varied

subjects, expanded noun

phrases and adverbials.

Use of reference between

sentences and commas

separating clauses

supports the mark.

Band D3 – 3 marks

adverbials (D3)

variation in subjects

(D3)

subordination (D3)

Walking down the crowded street , I saw

people pushing and dashing everywhere. There was

movement everywhere, every person was doing

something. It was either laughing or jokeing and talking

out loud to each other. People on their bikes trying to

get through the groups of people dotted everywhere.

When someone talked, other people started to talk

aswell. Everyone had a look of happiness on their

faces. Knocking things over as they went by, they

didn’t even bother to pick them up. It seemed like a

total traffic jam, waiting for ages to get past people who

were walking slowly. But I didn’t mind because I could

see people were happy.

expanded noun

phrases (D3)

commas support

divisions (D3)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:52 Page 60

61

SENTENCE STRUCTURE PUNCTUATION & TEXT
ORGANISATION

connection through

ongoing reference (D3)

comma supports

division (D3)

secure demarcation (D3)

COMPOSITION & EFFECT

Description includes a balance of market seller (the fruit seller,

trying to get people to buy their products) and market-goer activity

(Everyone wants to get to the stall) (E3).

The writer’s attitudes to different aspects of the scene are conveyed

(horrible smell of different cheeses, wonderful smell of waffles) (E3)

Word choices appeal to the senses (push past, can always hear,

battling the smell of the cheese) (E3).

Summary

Coverage of different aspects of the market, including description of

the writer’s feelings and sensations from within it, provides interest

and leads to the higher mark in Band E3. Further use of descriptive

vocabulary – for example, to suggest mood – would be necessary for

award in the next band.

Band E3 – 5 marks

SENTENCE
STRUCTURE

PUNCTUATION &
TEXT ORGANISATION

Summary

Use of varied subjects,

expanded noun phrases,

adverbials and

subordination, together

with secure demarcation,

a comma to separate

clauses and connection in

the text, provides

evidence for the award of

Band D3.

Band D3 – 3 marks

The market in Deltonby is very busy and

crowded. There are lots of children running

around and getting in people’s way. There’s a

horrible smell of different cheeses. People are

always wanting to push past to get away. You

can always hear the fruit seller wanting to sell

fruit by shouting about how wonderful his fruit is.

There’s a wonderful smell of waffles battling the

smell of the cheese. Everyone wants to get to

the stall that sells what they want to buy,

quickest. Most people want to rush so that they

have more time to have a picnic , or so that they

find a picnic spot. The market sellers all are

trying to get people to buy their products. There’s

entertainment aswell which makes it even more

crowded and even more noisy.

variation in subjects

(D3)

expanded noun

phrases (D3)

subordination (D3)

adverbials (D3)

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:52 Page 61

62

SENTENCE STRUCTURE PUNCTUATION & TEXT
ORGANISATION

text organised around

main idea of movement

(D4)

COMPOSITION & EFFECT

Description depicts realistic concert setting (trying to get close to
the band); coverage takes reader through several stages of activity

(just carry on walking) (E4).

Writing suggests hostile environment (No-one says excuse me, worn
out by the movement) (E4); writer’s overall impression not entirely

clear.

Stylistic choices emphasise sound and movement (excitable and
cheering, shuffling); repetition creates tension (builds up and up
and up) (E4).

Summary

This description of a concert uses effective vocabulary and accounts

of different moments in time to give a vivid picture of the scene,

meriting an award of the higher mark in Band E4. Further

development of the writer’s attitude towards the situation would be

necessary for award of Band E5.

Band E4 – 7 marks

SENTENCE
STRUCTURE

PUNCTUATION &
TEXT ORGANISATION

Summary

Use of varied connectives

in complex sentences and

expanded structures for

economy, together with

ideas organised to link

through the text, suggests

award in Band D4.

Although range of

punctuation is limited,

the varied use of commas

is sufficient to confirm

the mark.

Band D4 – 4 marks

varied connectives

(D4)

economy of

expression:

expanded clause

expanded phrase

(D4)

range of punctuation:

commas to mark

divisions in varied

sentence positions

dash

(D4)

At the concert people dance to the music playing

whilst trying to get close to the band on stage.

People pushing through crowds to get food and

drink. No-one says excuse me or exclaims that

they are sorry for pushing, they just carry on

walking without a care in the world. Noise is

created, not just by the band, but the fans too.

People protest as they push the other person out

of the way. The band stops playing but no-body

knows this because of the excitable and cheering

crowd. The obaying crowd soon notice and

silence is created for a millisecond and noise

builds up and up and up. There is now movement

everywhere – even the people on stage are

donating something to the movement. Soon,

everybody is shuffling through the crowd to get

food and drink but, even the person selling food

and drink is worn out by the movement of the

crowd. The people singing stop.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:52 Page 62

63

SENTENCE STRUCTURE PUNCTUATION & TEXT
ORGANISATION

organisation supports

ideas: sections give

examples of noise (D4)

range of punctuation:

capital letters for

abbreviation

omission apostrophe

comma to support division

dash

(D4)

COMPOSITION & EFFECT

Supermarket setting explored primarily through sound, as different

parts are described (click of a button, a plate smashes, sounds
echoed off of the roof) (E5).

Writer’s controlled view interprets the setting as unfriendly (makes
you feel that all the wall are closing in on you, giving you a shock)

(E5).

Style consistently supports purpose through descriptive choices

(screech, sharply splinters) and figurative language (shooting down
in and around your ears) (E5).

Summary

This convincing, developed description uses a range of stylistic effects

to present the writer’s view of an everyday setting as a noisy, hostile

environment, fully meriting an award of Band E5.

Band E5 – 8 marks

SENTENCE
STRUCTURE

PUNCTUATION &
TEXT ORGANISATION

Summary

Sentence structures with

expansion, phrases for

detail and varied

connectives suggest Band

D4; connection of a

theme through sections of

text and accurate use of a

range of punctuation

justify the award of the

top mark.

Band D4 – 4 marks

phrases for detail

(D4)

varied connectives

(D4)

expansion for

economical

expression (D4)

There were lots of people rushing around looking at
their lists on the trolleys.

Everywhere you went there was a click of a button at
the counters and a CD playing in the background. It
makes you feel that all the wall are closing in on you.

The place was always hot and stuffy with people
breathing also there was a lot of germs around with
people coffing or sneezing.

In every section of the store was some sort of noise
for example if you’re looking at clouthes a hanger
would screech across the rail.

When you are having something to eat a plate
smashes or a fork drops onto the floor. Also wheels of
trolleys sharply splinters when you stop to get
something out of the freezer which makes a click as
the plastic door rubs against the metal frame.

Every now and then the lights would flicker giving you
a shock as the light streeks through the corner of your
eye.

The toilet doors thump and the stairs creek as people
walk up and down. As you turn round the corner, you
see a man on a ladder placing boxes next to each
other.

This place was a giant wearhouse which sounds
echoed off of the roof which came shooting down in
and around your ears.

Giant metal struts keep the roof up which are
connected by string. Any minuite it could fall down.
The place it is makes you feel that anything could
happen – at any time.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:52 Page 63

The animals are not trapped in the crater and many move in

and out freely. Because of the nature

of this area, and the of food and

water, most of the animal choose to

there all year round.

animals graze on the grass in the crater.

Hippos laze around in pools during the

hot days. There are

prides of lion and some of the last

surviving black rhino in Tanzania.

Groups of Maasai have allowed their

cattle to graze here and they can often be seen in their

bright clothes and

spears, looking after their herds of

cattle. It is said when a lion and a Maasai meet face to face, it

is the lion that backs off first.

This whole breathtaking area has a ,

almost atmosphere.

The Crater

In Tanzania, in Africa, there are a number

of national parks and conservation areas. These

places are famous for their beautiful

landscapes and many wild animals.

One famous conservation area contains an unusual and

crater. It is called a ‘caldera’ and is

all that is left of a volcano that is no

longer active.

The crater of the volcano is over 1000 metres high and its

rim is often by clouds. The steep

into the crater takes you to an

lake, which is

by grasslands. The crater forms a

perfect self-sufficient home for over 25,000 animals.

large

enormous

descent

stunning

remarkable

collapsed

surrounded

Various

several

traditionally

distinctive

carrying

unique

magical

engulfed

scorching

protected

availability

population

remain

64

The spelling test

The words omitted from the pupils’ spelling test are those printed in bold in the version below.

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:52 Page 64

65

Quick reference mark scheme for the spelling test

Scoring spelling

Markers will complete the total mark box, calculate the spelling mark, and enter this in the box on

the cover of the shorter writing task and spelling test booklet.

1. large 11. population

2. stunning 12. remain

3. remarkable 13. various

4. collapsed 14. scorching

5. engulfed 15. several

6. descent 16. traditionally

7. enormous 17. distinctive

8. surrounded 18. carrying

9. protected 19. unique

10. availability 20. magical

Number of Spelling
correct words test mark

0 0

1–3 1

4–6 2

7–9 3

10–12 4

13–15 5

16–18 6

19–20 7

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 12:33 Page 65

29 Bolton Street
London W1J 8BT

Telephone: 08700 60 60 40
Minicom: 020 7509 6546
Fax: 020 7509 5908

Email: tests@naa.org.uk
Website: www.naa.org.uk/tests

For more copies:
QCA Orderline, PO Box 29, Norwich NR3 1GN
Tel: 08700 60 50 15 Fax: 08700 60 60 17
www.qca.org.uk/orderline email: orderline@qca.org.uk
QCA/09/3768 289981

 2009 Dear Norman Marksheme_LIVE JAN 09.qxp: 20XX ODG Marks Reserve.qxd 6/2/09 11:52 Page obc4

