

For teaching from 2009 For awards from 2011

GEOGRAPHY Specification A

SPECIMEN ASSESSMENT MATERIALS

Contents

	Page
Question UNIT 1 (Foundation Tier)	5
Question UNIT 1 (Higher Tier)	23
Question UNIT 2 (Foundation Tier)	43
Question UNIT 2 (Higher Tier)	67
Mark Schemes	91

Candidate Name	Centre name					Candidate Number				
						0				

General Certificate of Secondary Education

GEOGRAPHY

FOUNDATION TIER (Grades G-C)

UNIT 1 Core Geography

SPECIMEN PAPER SUMMER 2011

(I hour 45 minutes)

INSTRUCTIONS TO CANDIDATES

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer all questions.

Write your answers in the spaces provided in this booklet.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question.

You are reminded that assessment will take into account the quality of written communication used in your answers that involve extended writing.

Answer all Questions

Section A - The Physical World

Theme 1 Water

1. (a) Study the photograph of a meander and the fieldwork data below.

Point	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Depth	0	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100
(cm)																				

(i) Use the data from the table above to complete points 18, 19 and 20 on the cross section of the meander. [2]

- (ii) Complete the text boxes above the cross section with the correct labels from the list below. [1]
 river cliff; slip-off slope; meander.
- (iii) Use the photograph and the cross section to complete the following passage by underlining the correct answer from each pair of words. [3]

The steeper bank is called the *river cliff/slip off slope* and this is found on the *inside/outside* bend of the meander where the river is *shallowest/deepest*.

The river flows *slowest/fastest* and this leads to *erosion/deposition*.

(b) Study the photograph below which shows flooding at Upton-upon-Severn in Worcestershire in July 2007.

Use the photograph to describe the effects of flooding on people and the	[4]

(c)	Floods can be controlled in a number of ways. Name two of these and explain how they help to reduce flood risk. [5]

Theme 2 Climate Change

2. (a) Study the graphs below.

(i)	Describe the trend for carbon dioxide in the atmosphere between 1860 at 2000.	nd [2]
(ii)	Compare the trend for carbon dioxide with that for average glob temperature.	al
	•	2]
(iii)	Describe one way in which human actions may cause global temperatures rise.	to [2]

(b) Study the map below. Most effects of climate change are likely to be harmful but there may be some benefits.

Areas less than 5 metres above presentday mean sea level, liable to flooding

(i) 	What is the possible, harmful effect of climate change shown on the map?	[1]
	Fundain how the two positive effects of climate change listed below sould	
(ii)	Explain how the two positive effects of climate change listed below could of benefit for the UK.	[3]
1.	Mediterranean Summers	
2.	Different plants will grow	

(c)	live [5]

Theme 3: Living in an Active Zone

3. (a) Study the map below which shows the world's tectonic plates.

(i) Tick (*) the boxes below to indicate whether the statemen	is are true ([4]
	True	False
Volcanoes are mostly found at the edges of the tectonic plates.		
There are no volcanoes on the African Plate.		
The Juan de Fuca plate is one of the largest tectonic plates.		
The British Isles are located on the Eurasian Plate.		

(ii) Volcanoes may erupt along a plate margin. Complete the diagram below using words from the following list: [3]

below; lava; magma; pressure; above; cooling.

(b) The photographs below show two different types of volcanic eruptions.

(1)	Describe	how these	eruptions	would	affect	people	who	live neai	S 3]
							•••••		
		•••••							

(ii) Despite the dangers some people choose to live in an active zone. Use the following photographs and your own knowledge to help you explain how people may benefit from living in such areas. [5]

Cattle farming in New Zealand

Tourism in Costa Rica

Answer all questions

Section B - A Global World

Theme 4 - Changing Populations

4. (a) Study the map of world population distribution below.

	2. I	Plenty of rain with mild temperatures.
(b)	rapidly.	Economically Developed Countries (LEDCs) many cities are growing Complete the graph below for Delhi with a growth rate of 1.9%. [1] showing projected growth rate of the world's leading cities 2005 – 2015 2 1.5 1 0.5 1 City Crange Calculus Calculus Calculus City Change Calculus Calculus City City Company Calculus Calculus City City City City City City City City
	(ii)	Which city has the highest growth rate? [1]

(c)	Explain why cities in LEDCs are expected to grow so quickly. Refer to examples you have studied. You may refer to both natural population growth and migration. [5]

Theme 5 - Interdependence

5. (a) Study the pie chart below showing Kenya's exports.

Exports 2002 (Total US \$ 490 million)

(i)	What are Ke	•	•				[1]
(ii)		ntage of k	Kenya's ex	ports do the		oducts togeth	
	26%;	44%;	66	5%;	84%.		
(iii)	Choose from	n the follo	wing list of	words to fi	ll in the spa	ces:	[3]
	secondary;	farms;	LEDCs;	primary;	MEDCs	factories.	
	of Kenya's exp			-			-
are gr	own on		an	d are expo	rted mainly	to	·
(iv)	Describe on exports.	e disadva	antage for	Kenya of re	elying on fa	rm produce a	s its major [2]

(b)

The development of transnational companies (TNCs) has increased the interdependence of MEDCs and LEDCs.

Study the map below showing the development of the Ford Motor company which is located in 23 countries.

	(i)	How many manufacturing plants does Ford have in Australia?	[1]
	(ii)	Use the map to describe the growth of Ford since 1970.	[2]
(c)		snational companies have grown up in different countries around t ain how this aspect of globalisation has benefited these countries.	he world. [5]

Theme 6 – Development

6. (a) Study the bar graph below.

Life Expectancy by country

(i)	What is the life expectancy in Japan?	[1]
(ii)	Describe the pattern of life expectancy shown on the graph.	[3]
(iii)	Why is life expectancy higher in countries such as Japan and the UK?	[3]

(b)

One of the Millennium Development Goals (MDGs) is to reduce by two thirds the under-five mortality rate by the year 2015. One indicator of progress towards this goal is the infant mortality rate.

Candidate Name	Centre name			Candidate Number				er		
						0				

General Certificate of Secondary Education

GEOGRAPHY

HIGHER TIER (Grades A*- D)

UNIT 1 Core Geography

SPECIMEN PAPER SUMMER 2011

(I hour 45 minutes)

INSTRUCTIONS TO CANDIDATES

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer all questions.

Write your answers in the spaces provided in this booklet.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question.

You are reminded that assessment will take into account the quality of written communication used in your answers that involve extended writing.

Section A - The Physical World

Answer all questions

Theme 1 Water

1. *(a)* Study the photograph below.

(i) Use the frame below to draw a sketch cross section from X to Y through the meander as shown in the photograph. [2]

- (ii) On your completed cross section label the following:
 - 1. an area where deposition is most likely to occur;

[1]

2. an area where erosion is most likely tooccur;

(b) Large areas of the UK were affected by flood damage in July 2007 as shown on the map below.

Describe the pattern shown.	[2]

(c) Study the photograph below which shows flooding in Upton-upon-Severn in Worcestershire in July 2007.

this area.	who live ir [4]

(d)	in this area. Expla	in how any two of t	an be taken to reduce them can achieve thi	s objective.	[6]
•••••					•
					•

Theme 2 Climate Change

2. (a) Study the graphs below

(i)	Compare the trends for carbon dioxide in the atmosphere with average glot temperatures between 1860 and 2000.	ba [3]
(ii)	Suggest a reason for any variations between the two graphs.	[2]

(b) Use the map below to explain the possible positive effects of global warming in Britain. [2]

Possible effects of global warming on the UK

(c)	(i)	Give one reason to explain how human actions may cause global temperatures to rise. [2]
	•••••	
	(ii)	Explain how changes in technology and people's lifestyles can reduce the
	(")	impact of climate change. [6]

Theme 3 Living in an Active Zone

3. (a) Study the map below which shows the world's tectonic plates:

(i)	Describe the position of the British Isles in relation to the tectonic plates.	[1]
(ii)	Describe fully the pattern of features of the earth's crust shown on the map). [4]

(ii) The plate margin between the Nazca plate and the South American Plate is destructive. Annotate the diagram to explain how volcanic eruptions occur along such plate margins [2]

(b) (i) The photograph below shows a pyroclastic flow. Explain how people living close to such a volcano may be affected by these flows. [2]

 •	• • • • • • • • • • • • • • • • • • • •	 •	 	

(c)	Explain why the effects of volcanic eruptions are often more severe when they of in LEDCs rather than MEDcs.	ccur [6]
		•
		•
		•

Section B - A Global World

Answer all questions

Theme 4 – Changing Populations

4. (a) Study the map below.

(i)	How does the map indicate that there is high <i>population density</i> in North W Europe?	[1]
(ii)	Describe the distribution of population within the continent of Africa.	[2]

(b) Study the graph below showing projected changes in global urban population up to 2030.

(1)	population numbers?	Of [1]
(ii)	Where are the lowest rates of percentage increase in urban population between 2000 and 2030?	[1]
(iii)	Suggest why the actual increases in the urban population may differ from projected increases.	the [4]

(c)	Compare expected population growth in LEDC cities with that in MEDC cities with the differences.	ities [6]
		-
		-
		-
		-
		-
		-
		-
		-
		-
		-
		•

Theme 5 - Interdependence

5. (a) Study the pie charts below.

Kenya's Trade

(b)

The development of transnational companies (TNCs) has increased the interdependence of MEDCs and LEDCs.

Study the map below showing the growth of the Ford Motor Company in 23 countries and on six continents.

(1)	Ford since 1970. [3	3]

(ii)	In your opinion, what have been the benefits and disadvantages to LED0 of globalisation?	Os [6]
		•
		•
		•
		•

Theme 6 - Development

6. (a) Study the scatter graph below.

(i)	What is the infant mortality rate in Brazil?	[1]
	rate per thousand.	
(ii)	Complete the graph by plotting the following data for Malaysia.	[1]

I.M.R. (per thousand)	GDP per capita (ppp\$)
18	10000

Describe the correlation shown by the graph.	[2]

(b) Study the map below which shows infant mortality rates.

(c)	One of the Millennium Development Goals (MDGs) is to reduce by two thirds the child mortality rate by the year 2015. How can MEDCs help countries in Africa to meet this goal? [6]

Candidate Name	Centre name			Candidate Number			er			
						0				

General Certificate of Secondary Education

GEOGRAPHY

FOUNDATION TIER (Grades C - G)

UNIT 2 Options Geography

SPECIMEN PAPER SUMMER 2011

(I hour 45 minutes)

INSTRUCTIONS TO CANDIDATES

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer three questions, one from Section A, one from Section B and one other.

Write your answers in the spaces provided in this booklet.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question.

You are reminded that assessment will take into account the quality of written communication used in your answers that involve extended writing.

Answer three questions, one from Section A, one from Section B and one other.

Foundation Tier

Answer three questions one from each section and one other

Section A – Physical Options

Option 1: Our Changing Coastline

1. Study the OS map and photograph below which shows an area of coastline in Wales.

(a)	(i)	Name River X show	vn on the photog	raph.		[1]
	(ii)	Name town Y show	n on the photogi	aph.		 [1]
	(iii)	The spit shown or drift. State the gen	the map has be eral direction in v	een formed by th vhich this longsho		gshore . [1]
	(iv)	Use the words from material; swa		complete the follo		[3]
		Movement of sand		•		This
		is caused by the	blowing	g onshore at an ar	ngle. Therefore the	wave
		direction up the bea	ach or	_ is also at an ang	le. The backwash,	or
		movement down th	e beach, drags _	straigh	down the beach.	

(b) (i) A spit has developed on this coast, as shown on the map and photograph. Use the sketch below to help you describe and explain its formation. [4]

			•••••			
(ii)					oasts. Using the	
	pnotogra	pn to neip yo	u describe the	e effects of this	coastline on peo	pie's lives. [4]
						ניין
	•••••	•••••				

(c)	Many areas of coastline are being eroded constantly by the sea. Describe ways in which this erosion may be reduced. For one of these ways suggest why it was used in an area you have studied. [6]

Option 2 - Weather and Climate

(a) Study the map below.

NB Re-draw without shading as a black and white line map

Britain's Temperatures in July

(i)	Give the temperature for Isotherm A.								
		° C							
(ii)	Complete the following sentence choosing from the words below.								
	winter;	decrease;	increase;	summer;	south;	north.			
	The map sh	ows that temp	eratures in B	ritain in		generally			
		toward	s the						
(iii)	List three re	easons why ter	mperatures ca	an vary from	place to pla	ace. [3]			
1									
2									
3									

(b) Study the map below.

Describe fully the general pattern of tropical storm tracks in the Atlantic Ocean.	[4]

(c)	Using an example you have studied, describe how people have been affected by tropical cyclone.	by a [4]			
(d)	Describe and explain how the following two strategies may help a government manage a tropical storm so that it causes fewer problems for the people in country. Refer to examples you have studied.	nt to that [6]			
	Predicting when the storm will happen.				
	2. Having strict building laws.				

Option 3 – Living Things

(a) Study the sketch map and diagram below.

Salcey Forest, Northamptonshire

Links in an Ecosystem

(i)	Why do living creatures need vegetation to survive?	[1]
(ii)	Identify, using map evidence only, two ways in which people use Sal Forest.	cey [2]
	1	
	2	
(iii)	Describe how human use of Salcey Forest is likely to affect the fo ecosystem.	rest [3]

(b) Study the temperature graph below.

Temperature Graph for Salcey Forest

Describe the changes in the average temperature through the year at Salcey Forest. Explain how these changes affect the vegetation of the forest. [4]

 	 •••••	

(c) Study the world map below.

Global Ecosystems

(i)	Describe the distribution of one global ecosystem shown above.	[4]
Name	d ecosystem	

(ii)	Describe ways in which people have damaged one named global ecosyste Suggest ways in which it could be used sustainably.	em. (6)
	Named ecosystem	

Answer at least **one** question from this section

Section B – Human Options

Foundation Tier

Option 4: Tourism

(a) Study the map below.

(i) On which coast of Spain is the Costa Blanca? [1]

(ii) Complete the paragraph by circling the correct answer. [2]

Benidorm is a tourist resort on the Costa Brava/ Costa Blanca/ Costa del Sol. Madrid the capital of Spain is approximately 150/ 230/ 400 km inland from Benidorm.

(iii) There are many reasons why Spain manages to attract so many visitors. Complete the table by noting whether they are physical or human factors. One has been done for you. [3]

Factor	Physical or Human.
Rugged coastline.	Physical
Number of modern hotels.	
Sunny climate.	
Availability of many package deals.	
Nightlife.	
Sandy beaches.	

(c) Look at the photographs below. Outline some of the negative impacts tourism may have on the environment. [4]

(d)	Describe ways in which the tourist industry, in an area you have studied, is trying to manage, in a sustainable way, the problems associated with tourism. [6]

Option 5 - Retail and Urban Change

(a)	(i)	What do the	letters CBD r	epresent?			[1]
	(ii)	Underline, in	the following	list, two land	uses typical of a	CBD.	[2]
		factories;	shops;	banks	houses.		
	(iii)		now have pe		raffic-free areas.	Give one full rea	son [3]

(b) Study the information below.

The Metro Centre near Newcastle in the North East of England is Europe's largest out-oftown shopping centre.

(i) Use the m	ap above only , to de	scribe the location	of the Me	etro centre. [4]
			•••••	
			•••••	
				••••••
(ii) Below are Centre.	three factors which	help make this a	good loc	ation for the Metro
FACTOR 1 Flat land and plenty of space	Greenf	CTOR 2 ield site near e of town		FACTOR 3 Near the A1 western by-pass
Choose tv attractive I	wo of these factors ocation.	and explain why	they hel	p to make this an [4]
Factor				
Factor				

(iii)	Explain why many people prefer to shop in this type of shopping centre rath than in the CBD. Refer to an example that you have studied.	her [6]

Option 6 - Economic Change and Wales

6. (a) Look at the pie-charts below. They show the percentage of jobs in each type of employment sector for Wales and the UK in 2005.

(b) Farming is a major primary industry in Wales.

Look carefully at the maps below.

Use this information and your own knowledge to suggest **two** reasons why hill sheep farming is most suited to areas of Mid Wales.

Use the following headings to help your answer:

[4]

1. Relief (shape of the land):

2. Climate:

(c) In recent years farmers in Wales have tried different ways to increase their income. Some of these are shown in the pictures below.

Suggest how such changes to farms in Wales can have a positive effect for mapeople living in Wales.	any [4]

(d) Look at the information below. It describes how the Welsh Assembly Government aims to increase our use of renewable energy over the next 20 years.

Plans for a "lean, clean and green" Wales, making it self-sufficient in renewable energy within 20 years have been launched. Environment Minister Jane Davidson said "our small country is already taking steps on the road towards a low carbon energy economy."

BBC News, February, 2008

sources may also ha above and examples	Welsh environment.	Use the information [6]

Explain how producing more energy for people in Wales to use from renewable

Candidate Name	Centre name			Candidate Number						
						0				

General Certificate of Secondary Education

GEOGRAPHY

HIGHER TIER (Grades A*- D)

UNIT 2 Options Geography

SPECIMEN PAPER SUMMER 2011

(I hour 15 minutes)

INSTRUCTIONS TO CANDIDATES

Write your name, centre number and candidate number in the spaces at the top of this page.

Answer **three** questions, **one** from Section A, **one** from Section B, and **one other**.

Write your answers in the spaces provided in this booklet.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question or part-question.

You are reminded that assessment will take into account the quality of written communication used in your answers that involve extended writing.

Higher Tier

Section A - Physical Options

Answer three questions one from each section and one other

Option 1: Our Changing Coastline

1. (a) Study the OS map and photograph below which shows an area of coastline in Wales.

(i) Draw a sketch map of this coastline in the box below and label **two** landform features. [2]

	(ii)	Explain how the processes of erosion and deposition have changed the shape of this coastline.	
	•••••		
(b)	evider	ndforms along a coast may affect the lives of people living along it. Using mace and you own knowledge, describe and explain how people may make us stlines such as this one.	se
	•••••		
	•••••		
	•••••		

(c)	Describe some of the threats that erosion may create in coastal areas. Explain some of the methods used to protect the coast. <i>Refer to examples you have studied.</i> [8]

Option 2 - Weather and Climate

(a) Study the map below.

(i)	Describe the pattern of temperatures shown.	[2]
(ii)	Describe and explain the difference in July temperatures between places and B on the map above.	s A [4]

(b) Study the following data on the impacts of two different tropical cyclones.

	LEDC – Hurricane Mitch	MEDC – Hurricane Andrew
Location	Central America (Honduras,	USA (Florida)
	Guatemala, El Salvador)	
Deaths	Over 12 000	30
Missing	Over 16 000	15
Homeless	700 000	80 000
Effect on Services	No telephones, electricity,	No telephones or electricity
	fresh water or transport	
Effect on Economy	Crops lost/damaged – the	Businesses closed until
	only export product	electricity restored
	(Long term)	(Short term)
Other Effects	Food and clothing	Very few
	shortages. Fear of cholera.	·

Describe and suggest reasons for the differences in impact of the two storms people and the economy.	on [6]

(c)	Describe conseque	and nces of	explain f extrem	how e weath	modern ner even	techno ts. <i>Refe</i>	ology er to ex	has h kamples	elped s you ha	to ave s	reduce studied.	the [8]

Option 3 - Living Things

(a) Study the sketch map below.

Salcey Forest, Northamptonshire

(i)	What is an ecosystem?	[2]
(ii)	People use Salcey Forest in many ways. Describe two wa adversely affect the forest ecosystem and two ways they may effects.	

(b) Study the climate graph and photographs below:

Photograph 1 – Salcey Forest in Winter

Photograph 2 - Salcey Forest in Summer

Describe the changes in temperature and rainfall through the year at Salcey Forest. Use this climate data to explain the differences in the forest between Photographs 1 and 2. [6]

Named ecosystem

(c) Study the world map below.

Global Ecosystems

Describe and explain how some uses of a named global ecosystem are more sustainable than others. [8]

Named Ecosystem

Section B – Human Options

Answer at least one question from this section

Option 4: Tourism

4. Study the map below.

(a)	(i)	Describe the location of Benidorm within Spain.			

(ii)	Explain how any two natural factors may lead to the development of tourism in any named country or area you have studied. [4]

(b) Look at the photos below. Use the photos and your own knowledge to fully explain how tourism can have a negative impact on the environment in an MEDC. [6]

(c)	Why and how have some LEDCs tried to develop sustainable tourism. Why have these attempts sometimes been abandoned? Refer to examples you have studied [8]

Option 5 - Retail and Urban Change

(a)	(i)	State two land uses typical of a CBD.	[2]
	(ii)	Explain why the Central Business District contains many national chain department stores.	and [4]
(b)	Study Use	y the information on the next page. the information to explain the factors that have led to the development of a Centre at this location.	f the [6]
			-
			-
			•

THE METRO CENTRE

The Metro Centre is Europe's largest out-of-town shopping centre. It has 350 stores located in pleasant, undercover, tree-lined malls. It also has many leisure attractions including an indoor theme part, cinema, Megabowl entertainment centre and over 50 restaurants and cafes. There is free parking for over 10,000 cars, with special facilities for the disabled driver, and new bus and rail stations for the non-motorist.

(c)	Describe and explain how changes in people's shopping habits have made out of town shopping centres, such as the Metro Centre, popular. To what extent are these shopping centres a good thing? Refer to examples that you have studied. [8]

Option 6 – Economic Change and Wales

6.	(a).	Study the table belo	
υ.	(a).	Study the table belt	νv.

% 	50% 	t by sector of industry for Wales and the UK, 100%		
] uk	
		The second secon	Wales	
	Tertiary	Secondary	Primary	
Describe how the of the UK in 2005		ent for Wales is diffe	rent from that for the whole [2]	

(b) Sheep Farming is a major primary industry in Wales.

Look at the information shown below

of sheep farming reflects the physical geography of Wales.	[4]

(c) In recent years farmers have tried different ways to increase their income. Some are shown below.

Describe changes which have taken place on many farms in Wales in recent years. Explain how these changes have had consequences on society, both locally and more widely in Wales. [6]

(d) Look at the information about possible ways to produce more energy in Wales in the future

Plans for a "lean, clean and green " Wales, making it self-sufficient in renewable energy within 20 years have been launched. Environment Minister Jane Davidson said "our small country is already taking steps on the road towards a low carbon energy economy."

BBC News, February, 2008

(d)	Describe and explain why it is so difficult to protect the environment and meet the increasing energy demands of people and industry in Wales. <i>Use the information above and examples you have studied.</i> [8]

UNIT 1

FOUNDATION TIER

MARK SCHEME

Unit 1

Foundation Tier

Section A

Theme 1: Water

Que	stion	1				K	Α	S
(a)	(i)	2 marks fo	or correct plotting.		2			2
	(ii)	1 mark for	rk for correct labelling.					1
	(iii)	5 correct 3 or 4 corr	river cliff, outside, deepest, fastest, erosion. 5 correct - 3 marks 3 or 4 correct - 2 marks 1 or 2 correct - 1 mark				1	2
(b)	homes flooded (1); homes evacuated (1); communication lines cut off (1); lack of water supplies (1); electricity could be cut off (1); disruption to economy (1). Accept any sensible points. Max 4				Max 4	1	3	
(c)								
· ·		Level	Explanation	Comn	nunicati	on		
	`	vel 1) 1 marks	Ways named with no explanation.	Communication is	unclear.			

Level	Explanation	Communication
(Level 1)	Ways named with no	Communication is unclear.
0 – 1 marks	explanation.	
(Level 2)	Two ways named with	Communication is fairly clear and
2 – 3 marks	some explanation of both.	information is communicated by brief
	Responses may be	statements. There is some accuracy in
	imbalanced.	spelling, punctuation and grammar.
(Level 3)	Accurate explanatory	Communication is more articulate.
4 – 5 marks	detail provided for both	Some geographical terms are used
	ways.	correctly. There is accuracy of spelling,
		punctuation and grammar.

Background information Strengthening embankments – to reduce risk of overflow Dredging of river – to deepen channel Straightening of river – to speed up flow Dam building upstream – to regulate flow Afforestation upstream – to slowdown run off Maintenance of drains and pumps – to ensure rapid drainage Total Mark = 15 6 4 5

Theme 2: Climate Change

Question 2					Α	S
(a)	(i)	increased (1) + 1 for development e.g. credit amount, qualification or dates.	Max 2			2
	(ii)	similar rise (1); more fluctuating (1) + 1 for development.	Max 2			2
	(iii)	burning fossil fuels (1); increasing amounts of energy used (1); increasing cars (1); + 1 for development of any point.	Max 2	1	1	
(b)	(i)	flooding.	1			1
	(ii)	1. warmer weather (1); more tourism (1); increased income(1); fewer people going abroad so less air journeys (1); reduces carbon dioxide emissions (1).				
		2. reduces need for imported crops so saves money (1); reduces transport so reduction in carbon dioxide (1); more profit for farmers (1); plants may bring new wildlife (1); may be used for medical purposes (1).	Max 3		3	
(-)						

(c)	Level	Explanation	Communication
	(Level 1)	Names given. No	Communication is unclear.
	0 – 1 marks	description.	
	(Level 2) Two or three ways named.		Communication is fairly clear and
	2 – 3 marks	Description partial, or one	information is communicated by brief
		way fully described.	statements. There is some accuracy in
			spelling, punctuation and grammar.
	(Level 3)	Three ways named and	Communication is more articulate.
	4 – 5 marks	fully described.	Some geographical terms are used
			correctly. There is accuracy of spelling,
			punctuation and grammar.

Background information

Economise on energy use at home e.g. long life bulbs, lower central heating settings.

Change way of travelling – share cars, use public transport, reduce air travel.

Spend income on better house insulation or solar heating.

Total Mark = 15

5

Theme 3: Living in an Active Zone

Que	stion		K	Α	S		
(a)	(i)	true; false	; false, true.	4			4
	(ii)	(ii) under (1); pressure/friction (1); magma (1).			2		1
(b)	(i) destroys property (1); injures/kills people (1); crops destroyed (1); blocks roads (1) + 1 for development Max 3				3		
	(ii)	Level	Explanation	Communication	on		
	(Level 1) 0 – 1 marks		Gives one or two ways with no link to benefits.	Communication is unclear.			
	(Level 2)		Gives one or two ways with some elaboration.	Communication is fairly clear and information is communicated by brief statements. There is some accuracy i spelling, punctuation and grammar.			
	(Level 3) 4 – 5 marks		Gives two or more ways with explanation of benefit in specific location.	Communication is more ar Some geographical terms correctly. There is accurac	ticula are u	te. sed	ng,

Background information

Lava flows can result in rich soil favouring agriculture such as shown in the photograph.

Tourism brings in money that enables economies to develop and spend on hazard reduction.

Other examples include use of geothermal energy as in Iceland.

5

Total Mark = 15

punctuation and grammar.

Section B

Theme 4: Changing Populations

Que	Question 4						S
(a)	(i)	Correct lal	bel (1).	1			1
	(ii)	Lack of do	ots (1)	1			1
	(iii)	major rive	ng east and west coats (1); in rs (1); sparse population in ce tinent (1); Andean plateaux (1	entre and south			2
	(iv) jobs (1); in-migration (1); multiplier effect (1); good for crop growth (1); source of food (1); fertile land (1). Max 4					4	
(b)	(i) correct plot (1).					1	
	(ii) Mumbai (1). 1						1
(c)		Level	Explanation	Communication			
		/el 1)	One or two reasons given	Communication is unclear.	ar.		
		1 marks	with no development.	O a manus in a tion in tainly als			
		/el 2) 3 marks	Two reasons given with good development of at	Communication is fairly cle information is communicate			
	2 -	3 IIIaiks	least one of them.	statements. There is some	e acci	uracy	
	(1.0)	/el 3)	Two or more reasons	spelling, punctuation and g			
		5 marks	given with accurate	Some geographical terms			
	-		development of at least	correctly. There is accurate			ng,
	two of them. Named punctuation and grammar. example needed for this level.						0.
_							
		ground info	ormation ı rural areas – development of	f nuch/null factors			
			ialisation and re-development				
			es is young – so higher birth ra				
I	Improving health facilities. 5 5						

Total Mark = 15

5

6

4

Theme 5: Interdependence

Que	Question 5						
(a)	(i)	tea and coffee.	1			1	
	(ii)	44%.	1			1	
	(iii)	primary (1); farms (1); MEDCs (1).	3		3		
	(iv)	Climate makes it difficult for crops to grow (1); harvest may fail (1); global price may suddenly fall (1); low value cost on the whole (1). Allow 1 mark for development.	Max 2		1	1	
(b)	(i)	3	1			1	
	(ii)	Pre 1970 several in USA/other rich countries(1). 1970-1985 – movement to more European countries. Countries close to USA. e.g. 1985 onwards mainly Asia/poorer countries or Eastern Europe (1).					
		For 2 marks answer must refer to 2 different time categories.	Max 2			2	

(c)	Level	Explanation	Communication
	(Level 1) 0 – 1 marks	Simple statement e.g. creates jobs	Communication is unclear.
	(Level 2) Two or three benefits given		Communication is fairly clear and
	2 – 3 marks	with some development.	information is communicated by brief
			statements. There is some accuracy in
			spelling, punctuation and grammar.
	(Level 3)	Well developed citing of	Communication is more articulate.
	4 – 5 marks	benefits with distinction	Some geographical terms are used
		made between LEDC and	correctly. There is accuracy of spelling,
		MEDC host countries.	punctuation and grammar.

Background information

They usually provide jobs and relatively good wages. They improve education and skills of the work force (especially when located in LEDCs). They bring foreign currency to the country (especially when located in LEDCs). They improve transport infrastructure (especially when located in LEDCs) and stimulate the development of other industries.

5 4 6

Total Mark = 15

Theme 6: Development

Que	stion	6	K	Α	S
(a)	(i)	80 1			1
	(ii)	high in MEDCs (1); examples/quantification (1); low in LEDCs (1); examples/quantification (1). Max 3			3
	(iii)	economic reasons; availability of hospitals; favourable patient; doctor ratio; clean water; plentiful food supply; Allow 1 for development. Max 3	2	1	
(b)	(i)	Africa (1); low (1); 0-10 (1).		1	2
(c)					

Level	Explanation	Communication
(Level 1)	Shows some	Communication is unclear.
0 – 1 marks	understanding of the	
	meaning of mortality and	
	reduction.	
(Level 2)	Explains one or two	Communication is fairly clear and
2 – 3 marks	methods of reducing	information is communicated by brief
	mortality rates in limited	statements. There is some accuracy in
	depth.	spelling, punctuation and grammar.
(Level 3)	Explains in detail at least	Communication is more articulate.
4 – 5 marks	two ways of reducing	Some geographical terms are used
	mortality.	correctly. There is accuracy of spelling,
		punctuation and grammar.

Background information

LEDC governments can try to improve medical services and health education e.g. re HIV; try to improve food supply through soil conservation and well sinking etc.; develop industries based on local materials to raise living standards; seek help from MEDC governments or from UN or World Bank or from Charities such as Oxfam and Save the Children.

Total Mark = 15

UNIT 1

HIGHER TIER

MARK SCHEME

Unit 1

Higher Tier

Theme 1: Water

Que	stion	1			K	Α	S	
(a)	(i)	2 marks fo	or drawing steep bank (1); gen	tle bank (1) 2			2	
	(ii)	1 mark for	correct labelling	1				
(b)	b) Up to 2 marks for named areas e.g. Northern Scotland, Midlands and Central Wales, Northern England. Accept reference to non affected areas such as Southern England.						2	
(c)	com	munication nomic disrup erve one ma	(1); homes evacuated (1); line cut off (1); lack of water/electrotion (1); psychological impactark for distinction between sho	ectricity (1); act (1).				
(d)		Level	Explanation	Communication	n n			
()	(Le	/el 1)	Does little more than name	Communication is fairly cle		Some		
	•	2 marks	two measures.	geographical terms are us There is accuracy of spelli punctuation and grammar.	ed co ng,			
	(Level 2) 3 – 4 marks Names two or more measures with some explanatory development. Names two or more measures with some explanatory development. Communication is more articulate. Some geographical terms are used correctly. There is clear accuracy spelling, punctuation and grammar				sed cy of			
	•	/el 3) 6 marks	Names more than two measures and explains two of them in some detail and may distinguish between various options.	Communication is logical a structure. Geographical te regularly with proficiency. punctuation and grammar considerable accuracy.	rms a Spell	are us	sed	
Background information Candidates could refer to straightening of river channels; building of embankments; creating overspill channels; deepening river channels; digging drainage ditches on flood plain and for Level 3 may distinguish between hard and soft engineering options. Candidates may also refer to the extent of the flooding and emphasise the need for greater public awareness and emergency warning and preparedness. The simple naming of measures such as 'river straightening' or 'embankment raising' must be developed if two are chosen as illustration e.g. embankment raised to increase river channel capacity and set back from river to allow an area that can be safely flooded. Total Mark = 15							5	

Theme 2: Climate Change

Que	stion	2			K		Α	S	
(a)	(i)	fluctuates	increased (1); but the trend for (1); + 2 for development e.g. con or dates.		3			3	
	(ii)	and tempe (1); such a	Other factors apart from the link between carbon dioxide and temperature may influence the warming or cooling (1); such as natural climatic changes (1); e.g. due to volcanic eruptions (1). Max 2						
(b)	positive – warmer weather (1); more tourism (1); increased money for country (1); fewer people going abroad so less air journeys (1); reduces carbon dioxide emissions reduces need for imports so saves money; reduces transport so reduction in carbon dioxide (1); more profit for farmers (1); plants may							2	
(c)	bring new wildlife (1); may be used for medical purposes. Max 2						1	_	
	(ii)								
	\.,	Level	Explanation	Communic	ation				
	(Lev	/el 1)	One or two simple	Communication is fairl	/ clear	clear. Some			
	0 – 2 marks statements from either strand of the question. Statements from either geographical terms are us There is accuracy of spelling punctuation and grammar			used celling	lling,				
	(Lev	rel 2)	Gives examples of	Communication is mor		ula	te.		
		4 marks	technological change and	Some geographical te					
			change in people's lifestyles	correctly. There is cle				f	
			with some explanatory	spelling, punctuation a	nd gra	mn	nar.		
			discussion. No balance						
			between strands required.						
	,	/el 3)	Both strands of question	Communication is logi					
	5 –	6 marks	addressed with accurate	structure. Geographic				isea	
			explanations.	regularly with proficien punctuation and grami			irig,		
				considerable accuracy		VO			
_									
E	3ack(ground info	ormation						
	Tech	nological c	hange – greater efficiency in er	nergy production					
(Technological change – greater efficiency in energy production (cleaners in coal power stations) and in energy use e.g. in cars and planes, change from fossil to renewable energy sources.								
			ole's lifestyles – greater insulat se of public transport, car share		5		1		
			tes impact of global warming so flooding could be deemed relev						
				Total Mark =	6		4	5	

Theme 3: Living in an Active Zone

Questi	Question 3							S
(a) (i	(i)	Eurasian (1); away from boundary (1).		1			1
(i	(ii) crust consists of a number of plates (1); some large/some small (1); most volcanoes lie along plate boundaries/margins (1); some volcanoes may be away from margins linked to examples e.g. African Rift Valley. (1) + 1 for development/illustration of any point.			Max 4			4	
(i	,	the oceanic plate moves underneath the continental plate (1); pressure builds up (1); friction along plate margin (1); magma pushes up vent (1). Max 2				2		
(b) (i	(i) destroys property (1); injures/kills people (1); crops destroyed (1); blocks roads (1) land covered by lava (1). Max 2					2		
(c)	l	Level	Explanation		nunicatio			
	(Level 1) Stresses links between poverty and its consequences.			Communication is fairly clear. Some geographical terms are used correctly. There is accuracy of spelling, punctuation and grammar.				
	(Leve 3 – 4	el 2) marks	Develop the answer to show effects of lack of resources in LEDCs on infrastructure.	Communication is Some geographica correctly. There is spelling, punctuation	more ar al terms clear ac	are us	sed cy of	
	(Level 3) Explains in detail the effects of lack of resources in LEDCs on infrastructure.			Communication is structure. Geogra regularly with profi punctuation and grand considerable accuration.	logical a phical te ciency. rammar	ind harms a Spelli	as are us	sed
LE be doo ser	CDs poo ctors rvice	r – roads, t s/nurses. F	ermation ey and resources. The country elephones etc. Limited medic oreign aid takes time to arrive preparedness. All the items a	y's infrastructure ma cal supplies, lack of . Poor emergency	ay 6	6	4	5

Theme 4: Changing Populations

Oue	stion	4			K	Α	S
Que	Suon	4				A	3
(a)	(i)	dots close	together/shaded (1).	ogether/shaded (1).			
	(ii)			d coat (1); dense following (Nile) river arse north/Sahara (1); named countries (1).			
	Max 2						2
(b)	(i)	Asia.		1			1
	(ii)	Europe.		1			
	(iii)	education care (1); p	(1); increased personal wealth ro-natal policies (1); large sca	cess to family planning (1); improved 1); increased personal wealth (1); health 0-natal policies (1); large scale migrations (1) elopment of any point. Max. 2 for list. Max 4			
(c)		Level	Explanation	Communicat	on		
(=)	(Level 1) 0 – 2 marks Little more than description of basic trend, i.e. LEDC cities growing quicker than those in MEDCs. Communication is fairly of geographical terms are under the process of the pro		ear. Sed co				
	`	(Level 2) 3 – 4 marks Gives reasons for rapid increase in LEDCs, or less likely slower growth in MEDCs. No balance those in MEDCs. punctuation and grammar. Communication is more articles are correctly. There is clear according to the punctuation and grammar. Communication and grammar. Some geographical terms a correctly. There is clear according to the punctuation and grammar.		are u	sed cy of		

Background information

(Level 3)

5-6 marks

required.

comparison.

Both strands must be

candidates who integrate

discussed. Credit

Answers may refer to push factors from rural areas e.g. lack of opportunities/education/desertification/loss of marginal land. Pull factors include availability of jobs in urban areas/better healthcare and so on. The natural increase may refer to reasons for high birth rate e.g. lack of contraception/influence of religion or even a decrease in death rate due to medical advances etc. In MEDC cities building spreads out beyond the administrative boundaries. Population moves to rural areas because of easier commuting etc.

Communication is logical and has

punctuation and grammar have

considerable accuracy.

Total Mark = 15

structure. Geographical terms are used regularly with proficiency. Spelling,

Theme 5 : Intedependence

Que	stion	5				K	Α	S
(a)	(i)	26% (1)			1			1
	(ii) Import finished products (1); export raw materials (1); reference to data (max. 1) export farm produce (1); import value greater (1). Max 2							2
	(iii)	difficult (1) (1).	st could fail (1); climate makes growing produce (1); role of TNCs (1); global fluctuation in price Max 3 3 x 1 or allow up to 2 for development points.				3	
(b)	(i)	1985 – mo Countries	several in USA/other rich cour evement to more European co close to USA, e.g. 1985 onwa er countries or Eastern Europe	ntries (1); 1970- ountries. ards mainly				3
(ii)		Level	Explanation	Commi	ınicatio	 nn		
(11)			Little more than one or two	Communication is fa			Some	
	0 – 2 marks benefits/disadvantages. Probably linked to TNCs. (Level 2) 3 – 4 marks To reach top of this level both aspects – benefits/disadvantages must be discussed. Once again candidate will probably concentrate on			geographical terms There is accuracy o punctuation and gra	are use f spelli	ed co		
				Communication is n Some geographical correctly. There is o spelling, punctuation	terms clear a	are u	sed cy of	
	TNC. (Level 3) 5 – 6 marks A balanced treatment of benefits and disadvantages with some recognition that globalisation is not synonymous with TNCs. Communication is logical a structure. Geographical te regularly with proficiency. punctuation and grammar beconsiderable accuracy.			rms a Spell	are us	sed		
lo	Background information Advantages – Provides jobs and better wages. Improves skills of local workforce. Increases LEDC's GDP. Helps improvement in roads and services. Creates – spin off – multiplier effect.							
f	Disadvantages – Wages though improved are still low. Bring in foreign nationals for higher status jobs. Profits often go abroad. May close these factories first.				5	1		
b	N.B. Questions states <i>globalisation</i> so creation of call centres; benefits of the internet, easier emigration by air e.g. India/Pakistan							
τ	JUK	are valid po	mus.	Total Mark = 15		5	4	6

Theme 6: Development

Que	stion	6			K	Α	S	
(a)	(i)	30 +/- 2 (1).	1			1	
	(ii) accurate plot (1)		olot (1).	1			1	
	(iii)		correlation (1); as GDP rises the infant decreases (2).				2	
(b)	(b) (i) Generally lower in North (1); highest in sub Sahara (1); credit reference to country (1); very low in Europe (1) Max 2						2	
	(ii)	favourable food suppl referring to	sons such as: availability of he e patient; doctor ratio; clean w ly; some candidates may deve o lowering LE in MEDCs obes pment of points such as those	ater; plentiful elop answers ity etc. Allow 2	2	1		
(c)		Level	Explanation	Communication	on			
	(Level 1) Gives simple examples mostly of short term nature.			Communication is fairly clear. Some geographical terms are used correctly. There is accuracy of spelling, punctuation and grammar.				
		rel 2) 4 marks	Develops answer to include longer term measures.	Communication is more an Some geographical terms correctly. There is clear a spelling, punctuation and g	ticula are u ccura	sed cy of		
	`	rel 3) 6 marks	Elaborates on the above and mentions the abandonment by MEDCs of current negative practice.	Communication is logical a structure. Geographical to regularly with proficiency. punctuation and grammar considerable accuracy.	and ha erms a Spell	as are us	sed	
Background information As always there are short term and longer term measures to take. Shorter term:- Grants to build clinics; sending out of medical staff and equipment - by individual countries, country groupings, World Bank, UN departments etc. Longer term:- Improving pre- and post-natal education; encouraging building of hospitals; funding training of medical staff; improving transport infrastructure thereby speeding up access to medical facilities; putting an end to the import of trained staff into MEDCs from LEDCs. Total Mark = 15						3	6	

UNIT 2

FOUNDATION TIER

MARK SCHEME

Unit 2

Foundation Tier

Option 1 – Our Changing Coast Line

Que	uestion 1						
(a)	(i)	Mawddac	h.	1			1
	(ii)	Barmouth	l.	1			1
	(iii)	south wes	st.	1			1
	(iv)	wind; swa	ash; material.	3		3	
(b)	(i) movement of sand and shingle from erosion further down the coast (1); moved north eastwards along the coast (1); in the direction of the prevailing south westerly winds (1); by longshore drift (1); deposited in the sheltered estuary (1); builds outwards forming a spit (1). Max 4 (ii) answer should describe tourism (1) + development of types of tourism e.g. seaside holidays (1).					1	1
	Also credit settlements (1) + development could be as			2	1	1	
(c)	Level Explanation Communica		ation				
	(Lev	el 1) 2 marks	Names two or three methods. Little or no description.	Communication is und	clear.		
	(Level 2) 3 – 4 marks Names more than two methods and attempts some description. Possibly mentions a specific area. Communication is fairl information is communication is fairl accuracy in spelling, p and grammar.				nicate ere is	ed by some)
	(Level 3) 5 – 6 marks Describes methods accurately and fully and relates one of them to a specific area e.g. sea walls in populated resort areas; groynes along Holderness Coast. Communication is mo Some geographical te correctly. There is accurately spelling, punctuation as			erms a	are us	sed	
		Erosion is	nformation not just along cliffs, but also may take	e place along			
	Methods of reduction include:- Sea Walls – curved, strong, expensive, usually made of concrete. Gabions – cages filled with boulders placed in front of sea walls or cliffs – cheaper. Revetments – sloping wooden fences, break force of waves and collect materials – cheaper – but less effective than sea walls. Rip rap – large piles of boulders to break force of waves, the cheapest method.					1	
	Groynes – help prevent beach erosion. Total Mark = 20						

Option 2 - Weather and Climate

Que	Question 2					
(a)	(i)	15 (1).	1			1
	(ii)	Summer; increase/decrease; south/north 3 correct = 2, 2 correct = 1, 1 correct = 0.	2			2
	(iii)	Latitude (1); altitude/relief (1) continentality (1); ocean currents (1); aspects (1).	Max 3	3		
(b)	(b) General NW trend (1); all the same (1); turn N when strike USA (1); between 10° and 30° latitude (1); cross named islands (max 2); reference to distance on map (1); tendency to stop at USA landfall (1); some slightly more erratic than others (1).				2	2
(c) (d)	dise	mple (1); deaths (1); homelessness (1); refugees (1); ase (1); loss of livelihood (1); development of any point Max 3 if no clear example.	Max 4	3	1	

Level	Explanation	Communication
(Level 1)	Simple descriptive statements.	Communication is unclear.
0-2	Imbalance between two parts of the	
marks	question or only one part attempted.	
(Level 2)	Attempt at both parts although level of	Communication is fairly clear and
3 – 4	detail and understanding may be	information is communicated by brief
marks	imbalanced between them. Some	statements. There is some accuracy in
	understanding shown of how the	spelling, punctuation and grammar.
	strategies may reduce impact.	
(Level 3)	Detailed and balanced answer	Communication is more articulate.
5 – 6	showing good understanding of the	Some geographical terms are used
marks	strategies in relation to the hazards	correctly. There is accuracy of spelling,
	associated with cyclones. Relates	punctuation and grammar.
	specifically to social impact.	

Background information

There needs to be balance in the answer for entry to top level with both parts of the question tackled effectively. Responses to the first part may refer to forecasting techniques which enable evacuation to take place or for people to get to shelter in time. More able candidates may also refer to the length of warning time enabling people to prepare more effectively by protecting property and acquiring medical and emergency supplies in time. The second part will probably refer to buildings being built to standards which will offer protection in the event of a storm. However, more able candidates may refer to planning regulations which move development away from vulnerable areas e.g. close to the coast or in lower lying areas etc. In both cases, credit depth and/or breadth. NB remember that this is the foundation level and, as such, you are not seeking perfection. This is at the grade C and not A*

Total Mark = 20

3

6

5

3

3

Option 3 – Living Things

ا لم	stion	3				K	Α	S
(a)	(i)	food source (1); provides shelter (1).			1			
	(ii)		rom: cycling, dog walking, picnics, orienteering, s play area.					2
	(iii)	(iii) Litter (1); noise pollution (1); path erosion (1); scare wildlife (1); feeding birds/changing nutrient cycle (1); dog fouling (1); trampling vegetation (1) + 1 for development.					2	
(b)	(b) Temperature rises and falls (1) + quantification (1). Identification of length of growing season (1) + 2 for development. Max 4 2 1 1							1
(c)	(c) (i) Any four points e.g. deciduous forest – northern hemisphere (1); above Tropic of Cancer (1); western Europe (1); eastern USA (1); eastern Asia (1); none in centre of continents (1); none in named continent (1). Max 4						1	2
(ii)		Level	Explanation	Commu	ınicatio	n n		
(,		rel 1) 2 marks	Gives a basic description of damage. No reference to sustainable use.	Communication is u				
	`	rel 2) 4 marks	Both strands will be mentioned but imbalanced. Some explanation of ecosystem destruction.	Communication is fainformation is communication is communication. There is spelling, punctuation	nunicat is some	ed by e acci	brief uracy	
		rel 3) 6 marks	Detailed and balanced answer with clear understanding of sustainability.	Communication is n Some geographical correctly. There is a punctuation and gra	nore ar terms accurac	ticula are u	te. sed	ng,
t t	Background information Damage will vary according to biome chosen. e.g. damage to the tropical rainforest by deforestation through logging for timber industry, cattle ranching, mining etc.							
I I I I I I I I I	Sustainable use – many possible examples e.g. setting up of National Parks and Reserves such as Kruger in South Africa, Gola in Sierra Leone, Mount Elgon in Uganda and the Lake District in the UK. Encouraging ecotourism such as Yachana Lodge in the rain forest of the Ecuadorian Amazon. Replanting of trees to replace felled trees and selective logging. Encourage trade in sustainable products e.g. honey, Body Shop and the Kayapo – Brazil nut oil and discourage trade in unsustainable products e.g. mahogany. Measures to prevent soil erosion e.g. contour ploughing and "magic stones" in Burkina Faso.							
			-	Total Mark = 20		9	6	5

Section B

Option 4 – Tourism

Que	stion	4					K	Α	S
(a)	(i)	west.				1			1
	(ii)	Costa Blar	Blanca (1); 400km (1).					1	1
	(iii)	Human Fa nightlife hotels package d	sandy beaches rugged coastline eals sunny climate			2	1		
(b) Max 2 for description e.g. highest in August (1); lowest in February (1); max 3 for explanation e.g. warmest so more drinking water needed (1); attractions open e.g. water parks (1); most visitors (1). Allow 1 for development of above points. Max 4							1	2	1
(a)			•	•	h na abina n/lan d	Max 4	ı	2	1
(c)	(c) noise pollution /vandalism/water pollution/law breaking/land erosion/water shortage/litter. 1 mark for impact and up to 2 for development of any one impact. (4 x 1; 3 + 1; 2 + 2)						2	2	
(d)		Level	Explar	nation	Comr	nunicatio	n		
	`	el 1) 2 marks	Identifies one problems caus tourism but no management.	sed by	Communication is	unclear.			
	`	el 2) 4 marks	Two or more production identified with understanding sustainable management	some of	Communication is information is comstatements. There spelling, punctuati	municate e is some	ed by e accu	brief uracy	
	(Level 3) Problems described. Communication is more articular Specific area(s) named. Concept of sustainability explicitly addressed. Specific and grammar.						ticulat are u	te. sed	ng,
Background information In UK National Parks Problems – congestion, litter, footpath erosion, pollution.									
Sustainable management – Strategically placed car parks limiting traffic movement, employment of park rangers. Remedial work with footpath erosion.					6				
			ourism minimisir density holiday	•	of natural vegetatio	n			
					Total Mark = 20)	9	6	5

Option 5 - Retail and Urban Change

Que	Question 5						S
(a)	(i)	Central Bu	usiness District (1) 1				
	(ii)	shops (1);	banks (1).	anks (1). 2			
	(iii)	easier to r	omers (1); safer (1); less air pollution (1); hove from shop to shop (1); allows street) + 2 development of any point.			1	
(b)	(i)		. , ,	vcastle (1); near A1 (1); near river (12); rural e (1); North East England (1).			4
	(ii)	shops (1) Greenfield close (1); Near A1 –	- easier to build (1); large car park (1); larger + 1 development. d site – pleasant environment (1); customers less expensive (1) + 1 development large catchment (1); customer access (1); ccess (1) + 1 development.				1
	(iii)						
(c)		Level	Explanation	Communicat			
		vel 1) 2 marks	Tends to describe the shopping centres rather than the reasons for going there.	Communication is unclear.			
		vel 2) 4 marks	Give two or three reasons with but modest development.	Communication is fairly cle information is communicat statements. There is some spelling, punctuation and o	ed by e acci	brief uracy i	n
	(Level 3) 5 – 6 marks Gives several reasons, well developed with named examples. Gives several reasons, geographical terms are used correctly. There is accuracy of spelling, punctuation and grammar.						
 t 	Background information Retail Park accessible – most people have cars. Free car parking or 6 buses laid on. With variety of shops selling high order goods and service, much of what a consumer wants under one roof. With freezers etc people can shop weekly/fortnightly. Pleasant environment.						
				Total Mark = 20	9	6	5

Option 6 – Economic Change and Wales

	Question 6						S
(a) (i)	Forestry	Forestry worker (1).					
(ii)	percenta percenta	Lower percentage of primary jobs in the UK in 2005 (1); lower percentage of secondary jobs in the UK in 2005 (1); higher percentage of tertiary jobs in the UK in 2005 (1); + 1 for any quantification. Accept reverse approach. Max 2					2
(iii)		al settlement growth (1); larger population (1); n); and services (1) + 1 for development.		lax 2	3		
(b) 1. 2.	high rair + 2 for d	teep (1); rugged (1); reference to height (1). Ifall (1); cold winters/cool summers (1) Levelopment. Answer must raise at least one p lief or climate (1 + 3, 2 + 2, 3 + 1)		lax 4	2		2
Thi hol oth For che tou lan	Credit up to 2 marks for describing a way of increasing income. This may be taken from the photographs (bed and breakfast, holiday lets, farmers markets, Folly Farm, camping) or through other appropriate suggestions. For effect on people accept reference to employment (1); cheaper/range of local products (1); income related activities from tourists (1); retention of farmland and nature of surrounding landscape (accept away from urban areas as converse) (1) + 2 for development. Max 4					3	
(d)	Level	Explanation		Co	mmu	l nicat	ion
(Le	evel 1) - 2 marks	Answer may refer to different types of renewable energy, often linked to the photos included. No detail of the environmental impact.	Communica				<u> </u>
	evel 2) - 4 marks	The answer is able to describe at least three renewable types and link them clearly to the environment.	Communication is fairly clear and information is communicated by brief statements. There is some accuracy in spelling, punctuation and grammar.				
	evel 3) - 6 marks	At least three renewable types are described and there is detail regarding the impact they have on the environment. A	e renewable types are Communication is more articulate. Some geographical				

advantages of renewable are stated the candidate at Level 3 is able to recognise issues such as visual, noise pollution, flooding of farmland, estuarine disturbance and impact on habitats. Also the environmental

impact of such developments due to the limited energy supply in

comparison to an equivalent coal-fired power station.

Total Mark = 20

2

9

3

UNIT 2

HIGHER TIER

MARK SCHEME

Unit 2

Higher Tier

Option 1 – Our Changing Coast Line

Question 1					Α	S
(a)	(i) 1 mark f	or outline and 1 mark for corre	ct labels. 2			2
	(ii) longshore drift (1); attrition (1); oblique wind direction (1); movement along coast (1); material builds up (1); spit formed (1).				2	
(b)	Level	Explanation	Communication	on		
	(Level 1) Uses map evidence to describe some uses with no elaboration. Communing geograp		Communication is fairly clear. Some geographical terms are used correctly There is accuracy of spelling, punctuation and grammar.			
	(Level 2) 3 – 4 marks Describes a range of uses with some explanation. Communication is more and some geographical terms correctly. There is clear a spelling, punctuation and some second se		s are used accuracy of		•	
	(Level 3) 5 – 6 marks Uses map and own knowledge to describe and explain a range of uses Communication is logical a structure. Geographical terregularly with proficiency, punctuation and grammar considerable accuracy.			erms Spel	are u ling,	sed
1 0 3 0 1	Background Information Answer should describe tourism with development about types of tourism e.g. seaside holidays; settlements with developments such as port/harbour/fishing; communications and development linked to physical features, e.g. where valleys and their roads/railways reach the coast industry may develop. Map shows a cliffed coastline with sheltered harbour which may develop as a marina with range of sporting activities.					

c)	Level	Explanation	Communication			
	(Level 1)	Basic description of threats	Communication is fairly clear.			
	0 – 2 marks	and/or methods of protection.	Some geographical terms are used correctly. There is accuracy of spelling, punctuation and grammar.			
	(Level 2) 3 – 4 marks	Both threats and methods of protection are examined in some detail. Examples may be given.	Communication is more articulate. Some geographical terms are used correctly. There is clear accuracy of spelling, punctuation and grammar.			
	(Level 3) 5 – 6 marks	Describe threats in detail using examples and explains why different methods are used.	Communication is logical and has structure. Some geographical terms are used with proficiency. Spelling, punctuation and grammar have considerable accuracy.			
	(Level 4) 7 – 8 marks	Appropriate example(s) applied very well. A sophisticated account that might include specific description and explanation of managed retreat.	Communication is sophisticated and includes regular and proficient use of specialist terms. Spelling, punctuation and grammar have almost faultless accuracy.			
 	Background information Erosional threats include – cliff falls and loss of agricultural land and footpaths. In some built-up areas erosion leads to slippage of rock strata and a danger to property. Loss of sand may ruin a seaside resort. In highly populated areas sea walls (expensive) may be used; on a beach suffering erosion groynes are likely; when it is thought that					
	no method will succeed, managed retreat is recommended, e.g. Essex, especially if land is low value.					

Higher Tier Option 2 – Weather and Climate

Question 2

- (a) (i) Temperatures decrease to north (or converse) (1); warmer inland (or converse) (1).
 - (ii) B warmer than A (1); land heats up ore intensely (1); and quickly (1); in summer than sea (or converse) because liquid heats to greater depth (1); sea keeps coastal places cooler (1); relief (A higher up) (1).

	K	Α	S
2			2
Max 4	2	2	

(b)

Level	Explanation	Communication
(Level 1)	Describes some	Communication is fairly clear. Some
0 – 2 marks	differences in impact	geographical terms are used correctly.
	mainly derived from the	There is accuracy of spelling, punctuation
	resource.	and grammar.
(Level 2)	Describes differences in	Communication is more articulate. Some
3 – 4 marks	more detail with some	geographical terms are used correctly.
	explanation for these.	There is clear accuracy of spelling,
		punctuation and grammar.
(Level 3)	Elaborated and accurate	Communication is logical and has
5 – 6 marks	description and	structure. Geographical terms are used
	explanation of differences	regularly with proficiency. Spelling,
	in impact.	punctuation and grammar have
		considerable accuracy.

Background information

At this level, candidates should be able to describe the differences in impact between LEDC and MEDC using the data to recognise the greater impact in LEDCs. Reasons for the differences will relate to wealth and the quality of buildings and infrastructure between LEDC and MEDC to withstand the event. More able candidates should be able to give greater detail in relation to medical facilities and the ability of people to recover more quickly. With regard to the economy, more able candidates should recognise the longer term impact on the economy due to reliance on primary goods. There is a wide range of possible responses that can be given. Be prepared to credit both depth and breadth.

6

3

(c)

I		
Level	Explanation	Communication
(Level 1)	Basic descriptive points are made	Communication is fairly clear. Some
0 - 2	about modern technology.	geographical terms are used
marks		correctly. There is accuracy of
		spelling, punctuation and grammar.
(Level 2)	Some specific description and	Communication is more articulate.
3 - 4	explanation of how technology	Some geographical terms are used
marks	reduces consequences.	correctly. There is clear accuracy of
		spelling, punctuation and grammar.
(Level 3)	Specific elaborated description	Communication is logical and has
5 – 6	and explanation of how	structure. Some geographical terms
marks	technology reduces	are used with proficiency. spelling,
	consequences.	punctuation and grammar have
		considerable accuracy.
(Level 4)	A sophisticated account that	Communication is sophisticated and
7 – 8	includes specific elaborated and	includes regular and proficient use of
marks	accurate description and	specialist terms. Spelling,
	explanation of the role of modern	punctuation and grammar have
	technology in reducing	almost faultless accuracy.
	consequences.	

Background information

The strategies described will depend on case studies chosen but there must be reference to detailed examples for entry to Level 3. The majority of responses are likely to refer to tropical cyclones and will relate to prediction and warning systems, evacuation plans and engineering programmes aimed at mitigating the effects. However, the question refers to extreme weather events per se and candidates may write about high pressure hazards. Again there is a range of possible responses and modern agricultural techniques can be accepted as illustrating the role of modern technology in reducing 8 the consequences. Be prepared to credit answers that show depth or breadth.

Option 3 – Living Things

Que	stion	3			K	Α	S
(a)	(i)		unity of plants and animals (1); vironment (1).	linked to the non	2		
	(ii)	orienteer play area must be p	ways: dog walking (fouling); pions (transplanting of vegetations (forest destruction). Both partices and to gain 2 marks.	n); carparks and rts of answer Max 4	1	1	2
		new varie	 forest rangers engage in secties planted, wild life numbers to information from public to signoints for 2 marks. 	controlled; gns of disease.			
		Level	Explanation	Communicatio			
		vel 1) 2 marks	Very basic description of temperature and rainfall statistics. Mention of leaf loss.	Communication is fairly cle geographical terms are us There is accuracy of spelli punctuation and grammar.	ed co ng,		
		vel 2) 4 marks	More detailed quantified climatic description. Reasons given for leaf loss.	Communication is more ar Some geographical terms correctly. There is clear a spelling, punctuation and g	are u ccura	sed cy of	
		vel 3) 6 marks	Detailed climatic description. Leaf loss linked to length of nongrowing season. Lush undergrowth linked to constant rainfall.	Communication is logical a structure. Geographical te regularly with proficiency. punctuation and grammar considerable accuracy.	rms a Spell	are u	sed
	Tem 1 an Max Tree Nov prote vege sunl	perature r by form of c 3. es lack leav ; plants los ect trees fretation in s ight; conve e sparse ir	nformation ises and falls; rainfall constant quantification or more detailed wes in photograph; growing sea se leaves in autumn; to conserve com strong winds and/or heavy ummer; to take advantage of ret sunlight into growth, ground in winter because of low temper	description. ason from Feb to we energy and 6 snow; lush nore intense cover is much	2	3	1

(c)	Level	Explanation	Communication
	(Level 1)	Basic description of uses	Communication is fairly clear. Some
	0 – 2 marks	made of a named example	geographical terms are used correctly.
		of an ecosystem.	There is accuracy of spelling,
		•	punctuation and grammar.
	(Level 2)	Appropriate example used.	Communication is more articulate.
	3-4 marks	Account includes some	Some geographical terms are used
		specific description and	correctly. There is clear accuracy of
		explanation of uses.	spelling, punctuation and grammar.
	(Level 3)	Appropriate example	Communication is logical and has
	5 – 6 marks	applied well. Account	structure. Some geographical terms are
		includes specific	used with proficiency. spelling,
		elaborated description and	punctuation and grammar have
		explanation linked to	considerable accuracy.
		sustainability.	·
	(Level 4)	Appropriate examples(s)	Communication is sophisticated and
	7 – 8 marks	applied very well. A	includes regular and proficient use of
		sophisticated account that	specialist terms. Spelling, punctuation
		includes specific	and grammar have almost faultless
		elaborated and accurate	accuracy.
		description and	
		explanation well linked to	
		sustainability.	

Background information

Many possible – setting up of national Parks and reserves such as Kruger in South Africa, Gola in Sierra Leone, Mount Elgon in Uganda and the Lake District in the UK. Encouraging ecotrousim such as Yachana Lodge in the rain forest of the Ecuadorian Amazon. Replanting of trees to replace felled trees, selective logging. Encourage trade in sustainable products e.g. honey, Body Shop and the Kayapo – Brazil nut oil and discourage trade in unsustainable products e.g. mahogany. Measures to prevent soil erosion e.g. contour ploughing, "magic stones" in Burkina Faso. Best answers should concentrate on one ecosystem with detailed knowledge although could compare uses in different parts of the world e.g. big projects such as Aswan against small scale projects e.g. digging wells and could exemplify with sustainability from different ecosystmes.

Total Mark = 20

Section B

Option 4 – Tourism

Que	estion	4			K	Α	১
(a)	(i)	direction	st/south of Valencia/on Costa e.g. (east south east of Madri e.g. about 400 km from Madri	d)/use of			2
	(ii)	mountain steep slop warm sur	for factor – mark for explanati ous areas such as Pyrenees pes that provides good ski rur any beaches e.g. Costas attra oudier countries for sunbathin	have snow and ns. Max 4 ct visitors from	2	2	
(b)	L	_evel	Explanation	Communication	on		
, ,	(Leve	el 1) marks	Uses photos to list activities. Little mention of negativity.	Communication is fairly cle geographical terms are us There is accuracy of spelli punctuation and grammar	ed co		
		marks	Describes negative effects and gives some explanation of the negative environmental effects.	Communication is more at Some geographical terms correctly. There is clear a spelling, punctuation and	rticula are u ccura	ised icy of	:
	(Leve 5 – 6	el 3) marks	Candidates describe and explain fully how various activities damage the environment.	Communication is logical a structure. Geographical to regularly with proficiency. punctuation and grammar considerable accuracy.	erms Spel	are u ling,	sed
1 6 7 6 1 1 1	Noise perosion Accept develo Expect isting of	n/water sho t any nega ped for hig t a gradien of e.g. litte breaking; t	andalism/water pollution/law bortage. tive aspects but these need to	oreaking/land o be fully 6 e undeveloped at lower levels st season,		3	3

(c)	Level	Explanation	Communica	ation		
. ,	(Level 1)	Either the 'why' or the 'how'	Communication is fai	rly cle	ear.	
	0 – 2 marks	strand will almost certainly be	Some geographical to	erms	are u	sed
		chosen. Simple statement as	correctly. There is a		cy of	
		example.	spelling, punctuation	and		
			grammar.			
	(Level 2)	Good explanation of 'why'	Communication is mo			
	3 – 4 marks	strand and two methods which	Some geographical to			
		address the 'how' strand, or	correctly. There is cl			су
		one very well developed	of spelling, punctuation	on an	d	
	(1 10)	method.	grammar.			
	(Level 3)	Detailed description and	Communication is log			as
	5 – 6 marks	explanation of both 'why' and	structure. Some geo			
		'how' with some reason for failure given.	terms are used with p Spelling, punctuation		-	
		lanure given	have considerable ac			IIIai
	(Level 4)	A sophisticated account that	Communication is so			1
	7 – 8 marks	includes specific elaborated	and includes regular			
	, o manto	and accurate description and	use of specialist term			
		explanation of methods and	punctuation and gran			
		reasons for failure.	almost faultless accu			
	tourism can seve attempt to minim	ossess a rich diverse natural environ erely damage it. Sustainable tourisalise the negative effects of convention the present environment for future.	sm is an tional tourism. 8	7	1	
	from safaris in K in Burma – eleph through the May was an early exa profits has inevit	tially tourist parties are small scale enya or protected game reserves than tonservation and bird-watching an civilisation remaining in Yucata ample of sustainable tourism but thably created larger hotels, more reparacter of its tourism.	to wild life tours ng to cycle tours n. Costa Rica ne lure of bigger			
		-	Total Mark - 20	0	6	5

Option 5 - Retail and Urban Change

Que	stion	5		K	Α	S
(a)	(i)	shops (1); banks (1); offices (1); public buildings (1).	2	2		
	(ii)	accessibility (1); high cost of land (1); large shops (1); larger sphere of influence (1); comparison goods (1); + 1 development.	4	4		

(b)	Level	Explanation	Communication
	(Level 1)	Simple statements about	Communication is fairly clear. Some
	0 – 2 marks	the Metro Centre's	geographical terms are used correctly.
		site/location.	There is accuracy of spelling, punctuation and grammar.
	(Level 2) 3 – 4 marks	Site factors and locational factors discussed with clear evidence of use of data provided. No balance required.	Communication is more articulate. Some geographical terms are used correctly. There is clear accuracy of spelling, punctuation and grammar.
	(Level 3) 5 – 6 marks	A balanced treatment of site and locational factors and evidence of material drawn from all data provided.	Communication is logical and has structure. Geographical terms are used regularly with proficiency. Spelling, punctuation and grammar have considerable accuracy.

Background information

Out of town retail park. Site composed of suitably flat land on an ash base so good drainage. Built on a brownfield site.

Its location – close to an intersection on the A1, with a nearby railway station makes it very accessible to the large cities of Newcastle and Gateshead on its doorstep and to other cities not too far away. The nearby Theme Park will also attract shoppers who want a day out.

	1		
lt			
	2	2	2

	r		
(c)	Level	Explanation	Communication
	(Level 1)	Basic changes in	Communication is fairly clear. Some
	0 – 2 marks	shopping habits are	geographical terms are used correctly.
		described.	There is accuracy of spelling, punctuation and grammar.
	(Level 2)	More fully described	Communication is more articulate. Some
	3 – 4 marks	shopping habits and	geographical terms are used correctly.
		changes are given and	There is clear accuracy of spelling,
		how retail parks cater for	punctuation and grammar.
		these.	
	(Level 3)	Appropriate example(s)	Communication is logical and has
	5 – 6 marks	applied well. Account	structure. Some geographical terms are
		includes specific	used with proficiency. Spelling,
		elaborated description	punctuation and grammar have
		and explanation of	considerable accuracy.
		changes linked to	
		popularity of retail	
		centres with some	
		assessment.	
	(Level 4)	A sophisticated account	Communication is sophisticated and
	7 – 8 marks	that includes specific,	includes regular and proficient use of

Background information

Habits have changed because of higher standard of living (more disposable income), so most possess a car, fridge, freezer and microwave. Most women work, so less time for shopping and many work irregular hours, so the car permits less frequent bulk buying to be stored in freezers at home and 24 hour opening of many stores allows all shift workers to access store. Retail parks possess large free car parks (lower land costs) and are sited in most accessible locations. Large ranges of goods are stored under one roof, for the stores have a high threshold. Some families visit retail parks as a Sunday leisure activity – greenspace, cafés as well as shops. These parks suit the working person – but are not so good for poorer senior citizens (in spite of free bus availability). Retail parks also threaten the viability of CBD shops and corner shops – another blow for the poorer in society.

elaborated and accurate

explanation well liked to

description and

retail centres with balanced assessment. .

Also by promoting the use of the family car they may act against efforts to reduce energy use.

9 6 5

8

Total Mark = 20

specialist terms. Spelling, punctuation

and grammar have almost faultless

accuracy.

Option 6 – Economic Change and Wales

Que	stion 6			K	Α	S
(a)	lowest primary i data (1).	n both (1); highest tertiary (′	1); reference to 2			2
(b) High numbers of sheep where high rainfall/high or rugged relief/infertile soils/only farming that could succeed – up to 2 for relationship. Lower numbers of sheep where lower rainfall/lower or more gentle land/deeper or more fertile soils/other forms of farming – cattle or arable – more 4 profitable up to 2 for relationship.					1	2
(c)	Level	Explanation	Communication			
	(Level 1) 0 – 2 marks	Some basic identification of changes or one description. Example possibly from those given.	Communication is fairly clear geographical terms are used. There is accuracy of spelling and grammar.	corre	ectly.	
	(Level 2) 3 – 4 marks	Description of at least two changes in greater depth with at least some mention of social repercussions. No need for balance.	Communication is more artic geographical terms are used There is clear accuracy of sp punctuation and grammar.	d corre	ectly. J,	
	(Level 3) 5 – 6 marks	Descriptions of more than two changes that may go beyond resource. There will be a clear linkage of changes and to social consequences on a local or national scale.	Communication is logical an structure. Geographical terr regularly with proficiency. S punctuation and grammar had considerable accuracy.	ns are pellin	use	d
	initiatives linked These must be Level 3 answer urban people in there may be a on people. Cha caravan or came craft businesses encouraging far land for mobile to access EU su	will be able to describe a nu- to diversification and EU fu- linked to social consequence to highlight consequences f- Wales. While there may no- reference to possible negati- inges include: organic farminal ping facilities; barn conversi- s; farm shop; making food ping m visit by families and scho- masts; amalgamation of farm absidies. More tourism into- if farmers do not want to cor	nding streams. es. Expect a top or local rural and t be total balance, ve consequences ng; developing ons, setting up roducts; ols; renting out ms; adapting farm these rural areas,	4	4	2

(d)	Level	Explanation	Communication
	(Level 1)	Basic description of	Communication is fairly clear. Some
	0 – 2 marks	environmental protection	geographical terms are used correctly.
		and/or energy demands	There is accuracy of spelling, punctuation
		with no real grasp of	and grammar.
		conflicts.	
	(Level 2)	Describes with some	Communication is more articulate. Some
	3 – 4 marks	elaboration the impact of	geographical terms are used correctly.
		increasing demand on	There is clear accuracy of spelling,
	(1 1 2)	the environment.	punctuation and grammar.
	(Level 3)	Good description and	Communication is logical and has
	5 – 6 marks	explanation of resource demand and	structure. Some geographical terms are
			used with proficiency. Spelling,
		environment relationship. Some explanation of	punctuation and grammar have considerable accuracy.
		difficulties of managing	Considerable accuracy.
		demand.	
	(Level 4)	Specific elaborated and	Communication is sophisticated and
	7 – 8 marks	accurate description and	includes regular and proficient use of
	, o mano	explanation of	specialist terms. Spelling, punctuation
		relationship and	and grammar have almost faultless
		balanced explanation of	accuracy.
		difficulties.	_

Background information

Increasing energy demands in Wales need to be met, as far as possible, by using renewable energy or nuclear. This means more wind farms, Severn barrage and possible renewal of nuclear powerstations. All these have environmental costs – visual (wind) damage to wild life (Severn barrage); storage of dangerous residues (nuclear). Likewise an increase in existing fossil fuel generation will also harm the environment through increased CO₂; laying of pipelines for gas and oil. Nuclear, oil, gas and coal power stations are all on the coast so any development will have adverse scenic consequences.

ASSESSMENT GRID

SUBJECT.....Geography (B)......Foundation.....

			ment Obje Marks (Ac		Paper Total Mark	
		AO1	AO2	AO3	Wark	QW C (✓)
Unit 01		(15%)	(10%)	(15%)		
	Q1	6	4	5		✓
	Q2	6	4	5		✓
	Q3	6	4	5		✓
	Q4	5	4	6		✓
	Q5	5	4	6		✓
	Q6	5	4	6		✓
	TOTAL (Marks)	33	24	33	90	
		AO1	AO2	AO3		
Unit 03		(15%)	(10%)	(10%)		
	Option 1	9	6	5		✓
	Option 2	9	6	5		✓
	Option 3	9	6	5		✓
	Option 4	9	6	5		✓
	Option 5	9	6	5		✓
	Option 6	9	6	5		
	TOTAL (Marks)	27	18	15	60	
	(3 options)					
		AO1	AO2	AO3		
Unit		(9 %)	(6 %)	(10 %)		
05						
	Task 1	8	12	20		✓
	Task2	12	28	20		✓
	TOTAL (Marks)	20	40	40	100	

ASSESSMENT GRID

SUBJECT.....Geography (B)......Higher

			ment Obje Marks (Ac		Paper Total Mark	
		AO1	AO2	AO3	iviaik	QV C (√
Unit 02		(15%)	(10%)	(15%)		
	Q1	6	4	5		√
	Q2	6	4	5		√
	Q3	6	4	5		√
	Q4	5	4	6		√
	Q5	5	4	6		√
	Q6	5	4	6		√
	TOTAL (Marks)	33	24	33	90	
		AO1	AO2	AO3		
Unit 04		(15%)	(10%)	(10%)		
	Option 1	9	6	5		√
	Option 2	9	6	5		V
	Option 3	9	6	5		√
	Option 4	9	6	5		√
	Option 5	9	6	5		√
	Option 6	9	6	5		
	TOTAL (Marks)	27	18	15	60	
	(3 options)					
		AO1	AO2	AO3		
Unit 05		(9 %)	(6 %)	(10 %)		
	Task 1	8	12	20		√
	Task2	12	28	20		√
	TOTAL (Marks)	20	40	40	100	1