2019 national curriculum tests

English reading test mark schemes

Reading answer booklet

Downloaded from www.satspapersguide.co.uk

Contents

1. Introduction	3
2. Structure of the test	3
3. Content domain coverage	4
4. Explanation of the mark schemes	6
5. Mark schemes for the English reading test	8
Section 1: The Park	8
Section 2: Fact Sheet: About Bumblebees	13
Section 3: Music Box	22

1. Introduction

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

The 2019 tests assess the national curriculum. This test has been developed to meet the specification set out in the test framework¹ for English reading at key stage 2 and assesses the aspects of comprehension that lend themselves to a paper test.

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

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

Scaled score conversion tables are not included in this document. Conversion tables will be produced as part of the standards maintenance process. Scaled score conversion tables² for the 2019 tests will be published in July 2019. The standards confirmation meeting will take place in June 2019.

2. Structure of the test

The key stage 2 English reading test comprises:

- a reading booklet containing three texts that increase in demand throughout the booklet
- a reading answer booklet containing questions totalling 50 marks.

¹ www.gov.uk/government/publications/key-stage-2-english-reading-test-framework

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

3. Content domain coverage

The 2019 test meets the specification set out in the test framework. Table 1 sets out the areas of the content domain that are assessed in the test.

Table 1: Content domain coverage for the 2019 key stage 2 English reading test

	2 a	2b	2c	2d	2e	2 f	2g	2h
	Give / explain the meaning of words in context.	Retrieve and record information / identify key details from fiction and non-fiction.	Summarise main ideas from more than one paragraph.	Make inferences from the text / explain and justify inferences with evidence from the text.	Predict what might happen from details stated and implied.	Identify / explain how information / narrative content is related and contributes to meaning as a whole.	Identify / explain how meaning is enhanced through choice of words and phrases.	Make comparisons within the text.
Qu.				Section 1:	The Park			
1		1						
2				1				
3		1						
4	1							
5		1						
6				1				
7				1				
8	1							
9	1							
10								1
11		1						
12		1						
13		2						

2019 key stage 2 English reading test mark schemes

	2 a	2b	2c	2d	2e	2f	2g	2h
	Give / explain the meaning of words in context.	Retrieve and record information / identify key details from fiction and non-fiction.	Summarise main ideas from more than one paragraph.	Make inferences from the text / explain and justify inferences with evidence from the text.	Predict what might happen from details stated and implied.	Identify / explain how information / narrative content is related and contributes to meaning as a whole.	Identify / explain how meaning is enhanced through choice of words and phrases.	Make comparisons within the text.
Qu.			Section	2: Fact Shee	<mark>t: About Bum</mark>	blebees		
14		1						
15				2				
16				1				
17	1							
18			1					
19		1						
20		1						
21	1							
22		2						
23				1				
24		2						
25		2						
26							1	
27				2				
Qu.				Section 3:	Music Box			
28		1						
29							1	
30				1				
31				1				
32				3				
33		2						
34				1				
35		1						
36		1						
37	1							
38							1	
39				3				
Total	6	21	1	18			3	1

4. Explanation of the mark schemes

The range of marks available for each question is given 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.

The mark scheme for each question contains acceptable points, which are indicated either by a numbered list or a square bullet point (if there is only one possible answer). These must be treated as marking principles, not the exact response a pupil needs to give.

They also contain examples of some frequently occurring correct answers given by pupils in the trials. These are shown in italics and are introduced by round bullet points. Many pupils will, however, have different ways of wording an acceptable answer. In assessing each answer, markers focus on the content of what has been written and not on the quality of the writing, expression or grammatical construction.

For 'find and copy' questions, the correct answer is indicated by the word(s) outside the brackets. The word(s) inside the brackets indicate the maximum quotation that is allowed. Copying must be accurate but minor copying errors or introductions such as 'The answer is...' / 'It's...' will be permitted.

The mark schemes may also indicate commonly occurring but incorrect answers that should not be accepted.

Recording marks awarded

Pupils' test papers are scanned so that marking can be conducted on screen by trained markers.

For each question, markers record the award of 3, 2, 1 or 0 marks as appropriate, according to the mark scheme criteria. There is provision in the software to record questions not attempted. The software aggregates marks automatically.

The diagram below exemplifies the content of the mark schemes:

5. Mark schemes for the English reading test

Section 1: The Park

Qu.	Requirement	Mark
1	What is Ajay doing when the post arrives? Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	1m
	 Award 1 mark for reference to him eating (his breakfast), e.g. just about to tuck into his tea and toast having his breakfast drinking tea. 	
2	How does Joe know that the letter contains bad news before his mum tells him what it says?	1m
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text	
	Award 1 mark for reference to Joe seeing it on her face, e.g.	
	 he could tell because of his mum's expression he could tell from her face by her face. 	
	Do not accept answers which refer to her facial expression after she tells him the park is closing, e.g.	
	 mum's face went pale her jaw dropped 	
	 her eyes were watery she started crying.	
3	What does the letter in the brown envelope tell Joe's mother?	1m
Ū	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to the closing of the park, e.g.	
	• it tells her the park is shut	

- the park is closing
- that they've shut the park down.

Also accept answers which refer to Joe's mother losing her job, e.g.

• that she's losing her job.

our games

our homework

your job

4 La Fi C A	 Requirement Look at page 4. Find and copy one word which shows that Joe is angry. Content domain: 2a – give / explain the meaning of words in context Award 1 mark for: furiously. 	Mark 1m
5 Lo	Find and copy one word which shows that Joe is angry. Content domain: 2a – give / explain the meaning of words in context Award 1 mark for:	1m
5 Lo	Content domain: 2a – give / explain the meaning of words in context Award 1 mark for:	
5 Lo	Award 1 mark for:	
5 Lo		
5 Lo	furiously.	
		1
	Look at page 4.	1m
In	n Ajay's opinion, how do people feel about the park?	
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
A	Award 1 mark for reference to everyone loving the park, e.g.	
	Ajay feels that everyone loves the park	
	they love itpeople think it's great.	
	Do not accept answers which only refer to sadness / anger about the park being closed, e.g.	
	angry and upset	
	sad it's closing.	
		_
	ook at the paragraph beginning: 'You boys best get to school' to the end of page 4.	1m
'E	But what about?' Joe started to say.	
W	Which words would best complete Joe's question?	
Ti	Fick one .	
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text	
	Award 1 mark for:	
A		

Qu.	Requirement	Mark
7	What is Joe's mother thinking after she reads the letter? Tick one thought. Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text Award 1 mark for: I'm happy that the boys have finished their breakfast. I don't want the boys to realise how upset I am. I'll cook sweet-and- sour spaghetti for the boys later.	1m
8	If she was trying to reassure Joe, it wasn't working.	1m
	What does reassure mean in this sentence?	
	Content domain: 2a – give / explain the meaning of words in context	
	Award 1 mark for reference to making Joe feel better / less anxious, e.g.	
	 make him feel like everything is going to be alright tell him it would be ok 	
	trying to comfort him	

• make him not so worried about the park.

Qu.	Requirement	Mark
9	Look at the paragraph at the top of page 5.	1m
	Find and copy one word that shows the boys do not want to leave the house.	
	Content domain: 2a – give / explain the meaning of words in context	
	Award 1 mark for:	
	■ reluctantly.	

10	'Oi!' Ajay yelled, 'what are you doing?'	1m				
	Joe read the sign: 'Under development.'					
	'What's going on?' Joe asked. 'Why have you closed the park?'					
	Joe and Ajay react differently to seeing the man hammering in the sign.					
	How does Joe react?					
	Tick one .					
	Content domain: 2h – make comparisons within the text					
	Award 1 mark for:					
	He is calmer.					
	He is ruder.					
	He is less interested.					
	He is less worried.					

11	Look at the sign from the story.	1m
	Who has produced the sign?	
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to The Department of Progress.	
	Also accept answers which refer to the government / the council.	

Qu.	Requirement	Mark
12	Look at the paragraph beginning: <i>Underneath the notice was a…</i> to the end of page 5.	1m
	What is happening inside the park straight after Joe and Ajay have read the sign?	
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to either of the following:	
	1. the diggers / builders moving in, e.g.	
	 some diggers are going into the park 	
	 the diggers are already making their way in 	
	 diggers were coming to knock it down. 	
	2. the playground / park being destroyed, e.g.	
	• the park is being knocked down.	
	Do not accept general responses about the new development that do not refer to the destruction of the playground / park, e.g.	
	they were building luxury flats.	

13	Using information from the text, tick one each statement is true or false . Content domain: 2b – retrieve and reco and non-fiction Award 1 mark for three correct or 2 ma	ord informat	on / identify	v key details from fiction	Up to 2m
		True	False		
	The park has been looked after by a park warden.	1			
	The park is going to be replaced with a shopping centre.		1		
	Building work in the park will start at the end of July.		1		
	The warden had two weeks' notice of the park's closure.		1		

Section 2:	Fact Sheet: About Bumblebees
------------	------------------------------

Qu.	Requirement	Mark
14	What is the name of the organisation that produced this fact sheet about bumblebees?	1m
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for:	
	Bumblebee Conservation Trust.	
	Do not accept responses which give part of the name only, e.g.	
	Bumblebee Trust	
	 Conservation Trust www.bumblebeeconservation.org. 	

Qu.	Requirement		Mark			
15	 Look at the section headed: Save our bees. Complete the table below with one piece of evidence from the leaflet to support each statement. Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text Award 1 mark for reference to any of the following in the appropriate box, up to a maximum of 2 marks: 					
		Evidence				
	The Bumblebee Conservation Trust is worried about bees.	 bumblebees are struggling to survive, e.g. bumblebees are endangered there are now far fewer flowers to provide bees with the pollen and nectar. 				
		 2. bumblebees are finding themselves hungry and homeless, e.g. because they don't have a home and they are going hungry. 				
		 3. two UK species having become extinct, e.g. bees are slowly going extinct. 				
		 4. bumblebee numbers having declined sharply, e.g. population of bees is declining there is less and less of them. 				
		Do not accept reference to the Bumblebee Conservation Trust asking for our help.				
	The leaflet makes readers feel hopeful for bumblebees.	 5. all not being lost 6. we can take action today to help save them, e.g. you can take action today we can help to save these hardworking pollinators. 				
		Do not accept general comments about help, e.g.<i>you can help</i>.				

Qu.	Requirement	Mark			
16	In our modern world of paved gardens and intensive farming, our bumblebees find themselves hungry and homeless.				
	This suggests that				
	Tick one.				
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text				
	Award 1 mark for:				
	farming has helped bees.				
	bees are good at finding their way.				
	bees have only started struggling recently.				
4 7					

17	Look at the section headed: What's so different about the bumblebee?				
	The text refers to the bumblebees' cousins.				
	Who are their <i>cousins</i> ?				
	Content domain: 2a – give the meaning of words in contexts				
	Award 1 mark for reference to honeybees, e.g.				
	the honeybee.				

18	Which section of the leaflet is written to inform readers that they are unlikely to be stung by bumblebees?	1m
	Write the name of the section:	
	Content domain: 2c – summarise main ideas from more than one paragraph	
	Award 1 mark for:	
	Don't 'bee' confused.	

and non-fiction

Award 1 mark for:

so that others avoid it

because it smells better than nectar

because bees give flowers their scent

so others know it has pollen

Qu.	Requirement	Mark				
19	In what way is <i>buzz pollination</i> more useful than other forms of pollination?					
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction					
	Award 1 mark for reference to either of the following:					
	1. it releases pollen that would otherwise stay inside the flower, e.g.					
	 because it releases trapped pollen that they wouldn't have been able to get out 					
	• it makes a buzz that gets more pollen than other bees do					
	it helps release more pollen.					
	2. key produce is more expensive / harder to get without it, e.g.					
	• it makes some vegetables we eat easier to produce and sell a lot cheaper					
	 it means we can buy more common foods cheaper 					
	• it would be harder to grow beans.					
		1				
20	Look at page 7.	1m				
	Why is it important for bumblebees to leave a smelly scent on some flowers?					
	Tick one .					
	Content domain: 2b – retrieve and record information / identify key details from fiction					

21	Look at the section headed: Things you can do to help.	1m
	Find and copy one word that shows how essential flowers are to bees.	
	Content domain: 2a – give the meanings of words in context	
	Award 1 mark for:	
	■ lifeline.	

 \checkmark

 \square

 \square

Qu.	Requirement				Mark
22 (a)	Look at page 7.				1m
	Tick one box in each row to show whether each of the following flowers is bee-friendly or not bee-friendly .				
	Content doma and non-fictior		ecord information / iden	tify key details from fiction	
	Award 1 mark	for all four correct:			
		Bee-friendly	Not bee-friendly		
	lavender	\checkmark			
	pansy		1		
	herbs	1			
	wild rose	1			
22 (b)	Explain why th	e flowers that are not b	pee-friendly do not attra	ct bees.	1m
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction				
	Award 1 mark for reference to insufficient production of pollen / nectar / food, e.g.				
	 it is because they don't have much pollen they don't have as much pollen and nectar as they need 				
	 they don't have as much pollen and nectar as they need they are not rich in pollen. 				
	Also accept	reference to flowers that	at are not bee-friendly h	aving no / little value, e.g.	
	because t	hey are no value to the	wildlife.		

Qu.	Requirement				Mark	
23	Look at the section headed: <i>Energy drink for bees</i> .				1m	
	These instructions suggest that the reader					
	Tick one .					
	Content domain: 2d – make inferences from the with evidence	text / explair	n and justify i	nferences		
	Award 1 mark for:					
	enjoys preparing food. has lots of energy. is willing to handle bees. ✓ is skilled at gardening.					
24	Using information from the text, tick one box in ea each statement is true or false .	ach row to sl	how whether		Up to 2m	
	 Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction Award 1 mark for three correct or 2 marks for all four correct: 					
	True False					
	Wasps can be aggressive.					
	Male bumblebees sometimes sting.					
	Bumblebees only go outside when it is warm.					
	You need a big garden to help bumblebees.		1			

Qu.	Requirement	Mark
25	Look at the whole text.	Up to
	Complete the table below to show what the text says you can do to help bumblebees.	2m
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to any two acceptable points from <i>Help for all bumblebees</i> , or for one acceptable point from <i>Help for all bumblebees</i> and one acceptable point from <i>Help for all bumblebees</i> and one acceptable point from <i>Help for a weak bumblebee</i> .	
	Award 2 marks for reference to any two acceptable points from <i>Help for all bumblebees</i> and any one acceptable point from <i>Help for a weak bumblebee</i> .	
	Please note that there are two ways to achieve the award of 1 mark for this question.	
	Help for all bumblebees	
	Acceptable points:	
	1. plant bee-friendly flowers	
	2. support the work of the Bumblebee Conservation Trust	
	3. raise public awareness	
	4. conserve bumblebee habitats	
	5. replace flowers which are not bee-friendly	
	6. remove paved gardens	
	7. stop intensive farming	
	Do not accept reference to bee-friendly flowers with no reference to human action.	
	Help for a weak bumblebee	
	Acceptable points:	
	8. give it a sugar and water mix	
	9. move it close to flowers	
	Do not accept reference to a sugar and water mix with no reference to human action.	

Qu.	Requirement	Mark
26	Give one example of the use of humour in the fact sheet.	1m
	Content domain: 2g – identify / explain how meaning is enhanced through choice of words and phrases	
	Award 1 mark for reference to any of the following:	
	1. either of the 'bee' puns in the factsheet, e.g.	
	Don't 'bee' confused	
	• bee kind.	
	2. interrupt your picnic or steal your sandwiches, e.g.	
	• bumblebees will never interrupt your picnic and steal your sandwiches!	
	 bumblebees stealing sandwiches are funny. 	
	3. <i>smelly feet</i> , e.g.	
	 it says that bumblebees having smelly feet is useful. 	
	4. energy drink, e.g.	
	energy drink for bees.	
	5. fat, furry (little creatures), e.g.	
	these fat furry creatures.	

Qu.	Requirement	Mark
27	Bumblebees are very important to the human race.	Up to
	Give two ways they are important.	2m
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence	
	Award 1 mark for reference to any of the following, up to a maximum of 2 marks:	
	1. pollination / buzz pollination / support plant reproduction, e.g.	
	pollinate our flowers	
	 only they can use buzz pollination 	
	• they help regenerate plants.	
	2. they support the production of food, e.g.	
	make producing food easier	
	 peas and beans would be more expensive 	
	• they help us grow food.	
	3. survival of plant species, e.g.	
	without them all plants would die	
	they keep plants alive	
	they help flowers survive.	
	4. bees supporting farmers / gardeners, e.g.	
	• they help out farmers.	
	5. bees being much loved, e.g.	
	• they are an essential part of summertime.	
	Do not accept reference to honey alone.	

thoughtfully.

Qu.	Requirement	Mark
28	What has Piper been counting in the first paragraph?	1m
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to both of the following:	
	1. the cracks (in the ceiling), e.g.	
	cracks in the boards	
	• widening cracks.	
	2. seconds / time, e.g.	
	the watch ticks	
	• seconds.	
29	She pulled on a pair of her father's old boots, slung his brown coat over her nightdress, and opened the door.	1m
	The word <i>slung</i> suggests that Piper put on the brown coat	
	Tick one .	
	Content domain: 2g – identify / explain how meaning is enhanced through choice of words and phrases	
	Award 1 mark for:	
	carelessly.	
	tidily.	

Qu.	Requirement	Mark
30	Look at page 8.	1m
	Why is the boy <i>huddled</i> in the doorway while he waits for Piper to open the door?	
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text	
	Award 1 mark for reference to either of the following:	
	1. the weather / the effect of the weather on Micah, e.g.	
	 he was really cold so was trying to keep warm 	
	 because it is snowy and windy outside. 	
	2. the smell, e.g.	
	• it smells bad outside.	
	Do not accept answers about Micah being scared, e.g.	
	he was probably frightened of the storm.	
		, 1
31	Look at page 9.	1m
	Why has Micah come to Piper's house on the night of the storm?	
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text	

Award 1 mark for reference to bringing the music box to Piper / getting the music box repaired, e.g.

- he wanted her to see the music box he had found
- because she promised to fix Micah's toy
- so Piper can mend a music box.

Qu.	Requirement		Mark
32	your answer.	et of Piper's house? evidence from the text to support e inferences from the text / explain and justify inferences with	Up to 3m
	Acceptable points (impressions)	Likely evidence	
	1. it is rickety / old	there are widening cracks in the planks in the ceiling	
	2. it is small / tiny	 she wishes she had a bigger work space she has to eat at the same table that she works at 	
	3. it is warm / cosy	 there is a fire / stove comfortable nest 	
	4. it is untidy / cluttered	Piston rings, bolts, and cylinders littered its surface	
	5. it is old fashioned	no electricity / kerosene lamps / cast-iron stove	
	6. it is isolated	it is situated among fieldsto go outside and watch the fields	
	7. it is safe	 the storm coming outside is dangerous 	
		eptable points, at least one with evidence. <i>I</i> o acceptable points, or one acceptable point with evidence. ptable point.	

Qu.	Requirement	Mark
33	Piper has mixed feelings about music boxes.	Up to
	Complete the table below to show her thoughts.	2m
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to any of the following in the appropriate box, up to a maximum of 2 marks:	
	What Piper likes about the music box	
	 the (skilful) painting / painter, e.g. it is beautifully decorated the art on it she likes the flowers on it. 	
	 Do not accept general references to the appearance of the box without reference to the painting / painter, e.g. <i>it looks nice</i> <i>the box is pretty</i> <i>it's beautiful.</i> 	
	What Piper dislikes about music boxes	
	 2. the sound they make, e.g. the music was annoying the songs it plays. 	
	 3. machines don't make proper music / only people make proper music, e.g. only a person could make good music. 	
	4. she considers them toys / contraptions.	
	Do not accept reference to the music box being broken, e.g.	
	 that it won't sing not playing music.	

Qu.	Requirement	Mark
34	Look at page 9.	1m
	'But she won't sing?'	
	What does Piper mean when she says this?	
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text	
	Award 1 mark for reference to the music box not working correctly, e.g.	
	the music box's song isn't playing properly	
	 there is no music coming out of the box the toy doesn't play.	

35	Look at page 9.	1m
	Where did Micah find the music box?	
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to him finding it inside a crater / where a meteor landed, e.g.	
	in a crater	
	 he dug it out of a crater in a hole.	

36	What work has Micah done to the music box before showing it to Piper?	1m
	Content domain: 2b – retrieve and record information / identify key details from fiction and non-fiction	
	Award 1 mark for reference to him cleaning it, e.g.	
	 he had cleaned it cleaned the inside. 	

Qu.	Requirement	Mark
37	Piper thinks Micah has done a decent job.	1m
	She thinks his work has been	
	Tick one .	
	Content domain: 2a – give / explain the meaning of words in context	
	Award 1 mark for:	
	excellent.	
	careful.	
	sloppy.	
	reasonable.	

38	Look at the last paragraph, beginning: 'Yeah, it'll look smart.'	1m
	Find and copy one word that suggests that the sound coming from Micah's music box is unpleasant.	
	Content domain: 2g – identify / explain how meaning is enhanced through choice of words and phrases	
	Award 1 mark for:	
	■ strangled.	

Qu.	Requirement	Mark
39	What impressions do you get of the relationship between Piper and Micah?	Up to 3m
	Give two impressions, supporting your answer with evidence from the text.	
	Content domain: 2d – make inferences from the text / explain and justify inferences with evidence from the text	
	Acceptable points:	
	1. they know each other well / like each other	
	2. they pretend to be rude to each other	
	3. they work together	
	4. they trust each other	
	5. Piper is in charge	
	Award 3 marks for two acceptable points, at least one with evidence, e.g.	
	 1. They were best buddies because it says she was pretending to be bothered by him though she was happy to see him. [AP1 + evidence] 	
	2. They like to tease each other. [AP2]	
	• 1. They care about each other. [AP1]	
	 They work together because he finds stuff and she fixes the stuff he finds. [AP3 + evidence] 	
	 1. They are good friends who like to banter with each other she says at the beginning she's 'stunned stiff.' [AP2 + evidence] 	
	2. Piper seems to be the mature one. [AP5]	
	Award 2 marks for either two acceptable points, or one acceptable point with evidence, e.g.	
	• 1. You get the impression they are very close friends. [AP1]	
	2. Piper acts like she's the boss. [AP5]	
	 1. They trust each other because he asked for her opinion about how his music box will sell at the market. [AP4 + evidence] 	
	Award 1 mark for one acceptable point, e.g.	
	• 1. Piper and Micah work together to fix the music box. [AP3]	

[BLANK PAGE]

This page is intentionally blank.

[BLANK PAGE]

This page is intentionally blank.

[BLANK PAGE]

This page is intentionally blank.

Standards & Testing Agency

2019 key stage 2 English reading test mark schemes Reading answer booklet Print PDF version product code: STA/19/8212/p ISBN: 978-1-78957-007-6 Electronic PDF version product code: STA/19/8212/e ISBN: 978-1-78957-027-4

For more copies

Additional copies of this book are not available during the test window. They can be downloaded afterwards from https://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials.

© Crown copyright 2019

Re-use of Crown copyright in test materials

Subject to the exceptions listed below, the test materials on this website are Crown copyright and you may re-use them (not including logos) free of charge in any format or medium in accordance with the terms of the Open Government Licence v3.0 which can be found on the National Archives website and accessed via the following link: www.nationalarchives.gov.uk/doc/open-government-licence. When you use this information under the Open Government Licence v3.0, you should include the following attribution: 'Contains material developed by the Standards and Testing Agency for 2019 national curriculum assessments and licensed under Open Government Licence v3.0' and where possible provide a link to the licence.

Exceptions - third-party copyright content in test materials

You must obtain permission from the relevant copyright owners, as listed in the '2019 key stage 2 tests copyright report', for re-use of any third-party copyright content which we have identified in the test materials, as listed below. Alternatively, you should remove the unlicensed third-party copyright content and/or replace it with appropriately licensed material.

Third-party content

The Park: Taken from *The Accidental Prime Minister*, Oxford University Press, 2015. Author: Tom McLaughlin. Fact Sheet: About Bumblebees: Adapted from

http://bumblebeeconservation.org/images/uploads/Resources/BBCT_Bumblebee_Factsheet.pdf. **Music Box:** Taken from *The Mark of the Dragonfly*, Delacorte Press, 2014. Author: Jaleigh Johnson.

If you have any queries regarding these test materials, contact the national curriculum assessments helpline on 0300 303 3013 or email assessments@education.gov.uk.