
GCE Geography

Edexcel Advanced Subsidiary GCE in Geography (8GE01)
First examination 2009

Edexcel Advanced GCE in Geography (9GE01)
First examination 2010

Sample Assessment Materials
 September 2007

GCE2008 Geography_SAMcover.indd 1 17/08/2007 10:30:51

Edexcel GCE e-Spec

Your free e-Spec

This specification comes with a free e-Spec, Edexcel’s electronic version of the specification.
You will find the e-Spec disc inside the Specification book for this qualification.

Everything you need in one CD

The e-Spec provides a range of useful resources including:

A Senior Examiner explaining the changes to the new specification

A customisable student guide to help recruit students

A course planner to make it easy to plan delivery

Links to sample assessment materials so you can see what is expected

Information on the products and services provided by Edexcel to support the specification.

Easy-to-use

Just click on the walkthrough to see how easy and useful the e-Spec is and get more out of
this specification today.











GCE2008 Geography_SAMcover.indd 2 17/08/2007 10:30:51

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 1

Contents

A Introduction ..3
B Sample question papers..5
 Unit 1: Global Challenges ...7
 Unit 2: Geographical Investigations ... 39
 Unit 3: Contested Planet .. 67
 Unit 4: Geographical Research .. 119
C Sample mark schemes .. 133

General marking guidance ... 135
 Unit 1: Global Challenges .. 137
 Unit 2: Geographical Investigations .. 153
 Unit 3: Contested Planet ... 165
 Unit 4: Geographical Research .. 179

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography2

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 3

A Introduction

These sample assessment materials have been prepared to support the specification.

Their aim is to provide the candidates and centres with a general impression and flavour of the actual
question papers and mark schemes in advance of the first operational examinations.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography4

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 5

B Sample question papers

Unit 1: Global Challenges ...7
 Unit 2: Geographical Investigations ... 39
 Unit 3: Contested Planet .. 67
 Unit 4: Geographical Research .. 119

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography6

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 7

Examiner’s use only

Team Leader’s use only

Surname Initial(s)

Signature

 Centre
 No.

Turn over

 Candidate
 No.

 Question Leave
 Number Blank

 1

 2

 3

 4

 5

 6

 7

 8

 9

 10

 Total

 Paper Reference(s)

6GE01/1
Edexcel GCE
Geography
Advanced Subsidiary
Unit 1: Global Challenges
Sample Assessment Material
Time: 1 hour 30 minutes

Materials required for examination Items included with question papers
Nil Resource Booklet

Instructions to Candidates
In the boxes above, write your centre number, candidate number, your surname, initials and signature.
Check that you have the correct question paper.
Answer ALL questions in Section A and ONE question in Section B.
Write your answers in the spaces provided in this question paper.
Do not use pencil. Use blue or black ink.
Indicate which question you are answering by marking the box (). If you change your mind, put a
line through the box () and then indicate your new question with a cross ().
Some parts of questions must also be answered with a cross in a box ().
Do not return the Resource Booklet with the question paper.
Information for Candidates
The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
There are 6 questions in Section A and 4 questions in Section B. Section A carries 65 marks and
Section B carries 25 marks. The total mark for this paper is 90.
There are 20 pages in this question paper. Any blank pages are indicated.
Advice to Candidates
Quality of written communication will be taken into account in the marking of your responses to
Questions 7, 8, 9 or 10 (Select ONE question only). These questions are indicated with an asterisk (*).
Quality of written communication includes clarity of expression, the structure and presentation of ideas
and grammar, punctuation and spelling.
You are advised to spend approximately one hour on Section A and 30 minutes on Section B.

This publication may be reproduced only in accordance with
Edexcel Limited copyright policy.
©2007 Edexcel Limited.

 Printer’s Log. No.

 N32862A
W850/XXXX/57570 3/2/2

N32862A0120

Paper Reference

6 G E 0 1 1

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography8

Leave
blank

SECTION A

Answer ALL questions.

You must use the Resource Booklet.
You are advised to spend approximately one hour on Section A.

1. Study Figure 1.

 (a) Global hazards can be hydro-meteorological or geophysical. Arrange the following
hazards into these two groups by putting the letters A to D into the table provided.

 A earthquakes
hydro-meteorological geophysical

 B tropical cyclones

 C volcanic eruptions

 D stormy coasts
(2)

 (b) What evidence suggests that location X is a disaster hotspot?

 ...

 ...

 ...

 ...
(2)

 (c) Explain why earthquakes and volcanoes frequently occur in the same areas.

 ...

 ...

 ...

 ...

 ...

 ...
(3)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 9

Leave
blank

 (d) Describe and explain the distribution of tropical storms.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(4) Q1

(Total 11 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography10

Leave
blank

2. Study Figure 2.

 (a) Describe the general pattern of temperature change from

 1000 until 1900

 ...

 ...

 since 1900.

 ...

 ...
(2)

 (b) Suggest two ways of investigating medium and longer term climate change, before
global temperature records were available (from 1861).

 1 ..

 ...

 2 ..

 ...
(2)

 (c) Climate change may have natural and human causes. Arrange the following into these
two groups by putting the letters A to F into the table provided.

 A damage to the ozone layer over the Antarctic

 B changes in solar output
natural human

 C volcanic eruptions

 D deforestation in the tropics

 E changes in the earth’s orbit

 F exhaust fumes from motor vehicles
(2)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 11

Leave
blank

 (d) Explain how evidence from the graph might support arguments for both

 natural causes of climate change

 ...

 ...

 ...

 ...

 ...

 human causes for global warming.

 ...

 ...

 ...

 ...

 ...
(4) Q2

(Total 10 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography12

Leave
blank

3. Study Figure 3.

 (a) Describe two of the changes shown on the map of the Arctic.

 1 ..

 ...

 2 ..

 ...
(2)

 (b) What advantages might rising temperatures bring to the Arctic?

 ...

 ...

 ...

 ...

 ...

 ...
(3)

 (c) Explain one emerging environmental concern in the Arctic.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(4)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 13

Leave
blank

 (d) Explain how Arctic warming will have consequences for the wider world.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(4) Q3

(Total 13 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography14

Leave
blank

4. Study Figure 4(a).

 (a) (i) Which EU country was the source of most immigrants to the UK?

 ..
(1)

 (ii) Suggest reasons for this flow.

 ..

 ..

 ..

 ..
(2)

 (b) (i) Which EU country was the destination for most UK emigration?

 ..
(1)

 (ii) Suggest reasons for this flow.

 ..

 ..

 ..

 ..
(2)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 15

Leave
blank

 (c) Which of the following population movements is best described as economic
migration?

 Put a cross in the most appropriate box.

 people forced to leave a country to escape from famine

 those who arrive claiming to be victims of persecution

 people travelling abroad to find work elsewhere

 people entering a country unofficially, without proper checks

 those who retire to ‘a place in the sun’
(1)

 (d) Study Figure 4(b).

 Explain why the UK is a ‘global hub’ for international migration.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(4) Q4

(Total 11 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography16

Leave
blank

5. Study Figure 5.

 (a) Which of the following best describes urbanisation?

 Put a cross in the most appropriate box.

 the rapid growth of cities

 the growth of slum settlements on the edge of cities

 the growth in the proportion of people living in cities

 jobs and housing attracting people from the countryside

 people moving out into the suburbs
(1)

 (b) Suggest an appropriate term for the housing area A.

 ...
(1)

 (c) Compare the sites and buildings of the two housing areas shown.

 Area A ...

 ...

 ...

 ...

 Area B ...

 ...

 ...

 ...
(4)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 17

Leave
blank

 (d) Explain the likely consequences of the urban growth shown in the photograph.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(4) Q5

(Total 10 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography18

Leave
blank

6. Study Figure 6.

 (a) Match the patterns of lights from settlements in each of the following places with their
description, by putting the letters X, Y and Z into the table provided.

 X in the main urban areas
place description

 Y along the banks of a major river
UK

 Z following the coast
Mediterranean

Egypt

(2)

 (b) Suggest why most of Africa is in darkness, switched off from development.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(4)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 19

Leave
blank

 (c) Explain the consequences of this lack of development for people in the poorer parts
of Africa.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(4)

TOTAL FOR SECTION A: 65 MARKS

Q6

(Total 10 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography20

Leave
blank

SECTION B

Answer ONE question in this section.
Use the evidence provided in the Resource Booklet and your own ideas.

You are advised to spend approximately 30 minutes on Section B.

*7. Study Figure 7.

 (a) Suggest reasons for the trends in natural disasters shown in the graph.
(10)

 (b) Choose one named area of the world and explain why it is considered a disaster
hotspot.

(15)

*8. Study Figure 8.

 (a) Suggest what this survey, carried out in the USA, shows about people’s views on
global warming.

(10)

 (b) Explain how people are attempting to deal with the effects of global warming at
either a local or a global scale.

(15)

*9. Study Figure 9.

(a) Suggest reasons for the contrasting population patterns in these two suburbs.
(10)

 (b) Examine the effects of a greying population on health and welfare services.
(15)

*10. Study Figure 10.

 (a) Suggest why the various groups shown hold differing views about this global trade.
(10)

 (b) Explain how people can manage the environmental and social costs of globalisation
for a better world.

(15)

(Total 25 marks)

(Total 25 marks)

(Total 25 marks)

(Total 25 marks)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 21

Leave
blank

Indicate which question you are answering by marking the box ().
If you change your mind, put a line through the box ()

and then indicate your new question with a cross ().

Chosen Question Number:

 Question 7 Question 8

 Question 9 Question 10

 ..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography22

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 23

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography24

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 25

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography26

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

TOTAL FOR SECTION B: 25 MARKS
TOTAL FOR PAPER: 90 MARKS

END

Section B

(Total 25 marks)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 27

Turn over

Paper Reference(s)

6GE01/1
Edexcel GCE
Geography
Advanced Subsidiary
Unit 1: Global Challenges
Sample Assessment Material

Resource Booklet

Do not return the Resource Booklet with
the question paper.

Printer’s Log. No.

N32862A

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

W850/XXXX/57570 3/2/2

N32862A

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography28

SECTION A

The following resources relate to Questions 1–6

Figure 1 Areas of the world affected by selected natural hazards

X

Tropical storms High seas

Volcanoes and earthquakes Stormy coasts

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 29

Figure 2 One thousand years of temperature change

1.0

0.5

0.0

–0.5

1000 1100 1200 1300 1400 1500 1600 1700 1800 1900 2000

Tem
perature (°C

)

Baseline represents the average temperature between 1861 and 2000

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography30

Figure 3 Future changes in the Arctic region

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 31

Figure 4(a) Some of the flows of immigration and emigration to and from the UK (EU)

Figure 4(b) Some of the flows of immigration and emigration to and from the UK (rest of the
world)

Spain
to UK: 33
from UK: 88

France
from UK: 66

Germany
to UK: 36

Poland
to UK: 134
Poland
to UK: 134
Poland
to UK: 134

China
to UK: 55United States

to UK: 41
from UK: 33

South Africa
to UK: 66

New Zealand
to UK: 33
from UK: 44

Australia
to UK: 60
from UK: 110

India
to UK: 126

Pakistan
to UK: 41

Immigration

Emigration

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography32

Figure 5 Housing areas in a rapidly growing megacity in South America

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 33

Figure 6 A satellite image of lights from settlements across Europe and Africa

UK

Mediterranean
Sea

EGYPT

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography34

SECTION B

The following resources relate to Questions 7–10

Figure 7 Trends in the number of global natural disasters in the 20th century

0

500

1000

2000

1500

2500

1910-
1919

1920-
1929

1930-
1939

1940-
1949

1950-
1959

1960-
1969

1970-
1979

1980-
1989

1900-
1909

2000-
2009

1990-
1999

Hydrometeorological

Geophysical

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 35

Figure 8 Some results from a recent survey of American views on global warming

Which strategies would you support?

Increase taxes on electricity so people use less of it

Increase taxes on gasoline so people use less of it

Give companies tax breaks to develop alternative energy sources

Give companies tax breaks to build nuclear power plants

19%

31%

41%

87%

Should the government do more?

Should do more
Yes 68%

Is this down to humans,
nature or both?

Is global warming
... already
a serious
problem?

... a
problem
for the
future?

Do you think global temperatures are increasing?

Yes

Don’t know 2%

32%

85%

19%
49%

Humans
Nature

Both

SEEING THE PROBLEM, NOT THE SOLUTION
TIME / ABC NEWS / STANDFORD UNIVERSITY POLL

44% 54%

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography36

Figure 9 Profiles of people in two areas within a large city

Outer suburb Inner city

Population by age

Percentage of Ward
Population

0 10 20 30 40

0-4

May-15

16-17

18-19

20-24

25-44

45-49

60-74

75-85

85+

Percentage of Ward
Population

0 10 20 30

0-4

May-15

16-17

18-19

20-24

25-44

45-49

60-74

75-85

85+

Population by ethnic origin

asian

black
other

white
mixed

Other information

% with their own home 86 25

% with no car 5 63

% who are unemployed 1 17

% who are lone parents 14 56

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 37

Figure 10 The world’s largest container ship brings goods from China to the UK, in time for
Christmas 2006

12,800
MP3 players 150 tonnes

New Zealand lamb

334 cartons
of cocktail

shakers
40,000

rechargeable
batteries

87,150
hair straighteners

9,000
pairs of
trainers

2,120
packages of

books

1,886,000
Christmas

decorations

742 cartons
of handbags

UK customers are generally happy but some businesses and workers are less pleased

Millions of Chinese people and their government support this venture

Maersk shipping lines has offices in 150 countries, and 500 large container ships

Critics of this world-wide commercial activity see this as ‘globalisation gone mad’

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography38

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 39

Examiner’s use only

Team Leader’s use only

Surname Initial(s)

Signature

 Centre
 No.

Turn over

 Candidate
 No.

 Question Leave
 Number Blank

 1

 2

 3

 4

 Total

 Paper Reference(s)

6GE02/1
Edexcel GCE
Geography
Advanced Subsidiary
Unit 2: Geographical Investigations
Sample Assessment Material
Time: 1 hour

Materials required for examination Items included with question papers
Nil Resource Booklet

Instructions to Candidates
In the boxes above, write your centre number, candidate number, your surname, initials and signature.
Check that you have the correct question paper.
Answer ONE question from Section A and ONE question from Section B.
Write your answers in the spaces provided in this question paper.
Do not use pencil. Use blue or black ink.
Indicate which question you are answering by marking the box (). If you change your mind, put a
line through the box () and then indicate your new question with a cross ().
Information for Candidates
The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
There are 2 questions in Section A and 2 questions in Section B.
Section A carries 35 marks and Section B carries 35 marks. The total mark for this paper is 70.
There are 20 pages in this question paper. Any blank pages are indicated.
Advice to Candidates
Quality of written communication will be taken into account in the marking of ALL your responses.
Quality of written communication includes clarity of expression, the structure and presentation of ideas
and grammar, punctuation and spelling.

This publication may be reproduced only in accordance with
Edexcel Limited copyright policy.
©2007 Edexcel Limited.

 Printer’s Log. No.

 N32863A
W850/XXXX/57570 3/2/2/2

N32863A0120

Paper Reference

6 G E 0 2 1

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography40

Leave
blank

SECTION A

Answer ONE question in this section.

Candidates should use the resources provided, their own ideas, and relevant fieldwork
and research which they have done.

EXTREME WEATHER

If you choose to answer Question 1, put a cross in the box .

1. Study Figure 1.

 (a) Describe how the depression shown on this chart might produce extreme weather
hazards.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 41

Leave
blank

 (b) Examine the success of strategies used to manage one type of extreme weather
event.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography42

Leave
blank

 (c) Describe and explain a programme of fieldwork and research you would use to
investigate the links between precipitation and flooding along a stretch of river.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 43

Leave
blank

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(15) Q1

(Total 35 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography44

Leave
blank

Candidates should use the resources provided, their own ideas, and relevant fieldwork
and research which they have done.

CROWDED COASTS

 If you choose to answer Question 2, put a cross in the box .

2. Study Figure 2.

 (a) Describe how physical and economic factors may have made Florida a crowded
coast.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 45

Leave
blank

 (b) Using named examples, examine the environmental costs of coastal development
such as those shown in Florida.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography46

Leave
blank

 (c) Describe and explain a programme of fieldwork and research you would use to
investigate the impacts of either coastal erosion or coastal flooding, along a stretch
of coastline.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 47

Leave
blank

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(15)

TOTAL FOR SECTION A: 35 MARKS

Q2

(Total 35 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography48

Leave
blank

SECTION B

Answer ONE question in this section.

Candidates should use the resources provided, their own ideas, and relevant fieldwork
and research which they have done.

UNEQUAL SPACES

If you choose to answer Question 3, put a cross in the box .

3. Study Figure 3.

 (a) Comment on how well this information shows the inequalities of living in Winchester
and Hackney.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 49

Leave
blank

 (b) With reference to one or more named urban areas, examine the impacts of deprivation
on people’s lives.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography50

Leave
blank

 (c) Describe the results of your fieldwork and research into how to reduce inequality,
and explain how these help you to judge the success of either the urban or rural
schemes involved.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 51

Leave
blank

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(15) Q3

(Total 35 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography52

Leave
blank

Candidates should use the resources provided, their own ideas, and relevant fieldwork
and research which they have done.

REBRANDING PLACES

 If you choose to answer Question 4, put a cross in the box .

4. Study Figure 4.

 (a) Comment on how true a picture the cartoon is of a countryside in crisis.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 53

Leave
blank

 (b) With reference to named examples, explain how rebranding strategies such as those
shown in Figure 4 might regenerate rural areas.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(10)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography54

Leave
blank

 (c) Describe the results of your fieldwork and research into urban rebranding, and
explain how these help you to judge the success of the schemes involved.

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 55

Leave
blank

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...

 ...
(15)

TOTAL FOR SECTION B: 35 MARKS
TOTAL FOR PAPER: 70 MARKS

END

Q4

(Total 35 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography56

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 57

BLANK PAGE

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography58

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 59

Turn over

Paper Reference(s)

6GE02/1
Edexcel GCE
Geography
Advanced Subsidiary
Unit 2: Geographical Investigations
Sample Assessment Material

Resource Booklet

Do not return the Resource Booklet with
the question paper.

Printer’s Log. No.

N32863A

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

W850/XXXX/57570 3/2/2/2

N32863A

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography60

Figure 1 Some severe weather conditions associated with a deep depression (January)

Synoptic chart (Weather map) for January 3rd 1984 (1200 hrs)

WIND CLOUD WEATHER

TEMPERATURE
This is shown by two digits and is in

degrees Celsius (eg. 05 = 5°C)

Symbol Symbol Weather

Rain

Shower

Snow

Warm front

Cold front

Occluded front

Symbol Wind speed
(knots)

Cloud amount
(oktas)

7

For each additional
half feather add 5 knots

Calm

1 - 2

3 - 7

8 - 12

13 - 17

48 - 52

e.g.

1024

H

Isobars
showing
pressure in
millibars

High
pressure

Low
pressureL

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 61

Figure 2 Economic and environmental information about the Florida coastline

Florida’s beaches attract 75 million visitors
each year and 80% of residents live beachside.

But all is not well in the sunshine state…

N

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography62

Figure 3 Best and worst places to live in the UK

WINCHESTER HACKNEY

Lifestyle
Average house price
Average income per year
Income Support claimants

£280 000
£22 120

1540 people

£430 000
£25 000

18 920 people

Crime figures 2005/6
Violence against persons
Theft of a motor vehicle

1310
115

7471
1749

Education
15-year-olds with 5 or more
GCSE passes A* to C 77.2% 17.2%

Environment
Total area of gardens
Total area of green space

23 970 sq m
609 738 sq m

3496 sq m
62 city parks

Population
Total numbers
Type

110 000
White, middle-class

205 000
-

Winchester comment:

“It’s very nice here, being so near the
countryside and with so few problems. The
schools are really good. But nding work
isn’t easy and the night life is a bit limited
for younger people.”

Hackney comment:

“We manage to rub along and help each
other but we live under pressure all the
time, especially nancially. Hackney is a
grubby, overcrowded place that needs big
money spending on it, and right now!”

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 63

Figure 4 Countryside in crisis and strategies for rebranding the countryside

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography64

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 65

BLANK PAGE

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography66

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 67

Examiner’s use only

Team Leader’s use only

Surname Initial(s)

Signature

 Centre
 No.

Turn over

 Candidate
 No.

 Question Leave
 Number Blank

 1

 2

 3

 4

 5

 6

 Total

 Paper Reference(s)

6GE03/1
Edexcel GCE
Geography
Advanced
Unit 3: Contested Planet
Sample Assessment Material
Time: 2 hours 30 minutes

Materials required for examination Items included with question papers
Nil Resource Booklet

Instructions to Candidates
In the boxes above, write your centre number, candidate number, your surname, initials and signature.
Check that you have the correct question paper.
Answer TWO questions in Section A. Answer ALL parts of Section B.
Write your answers in the spaces provided in this question paper.
Do not use pencil. Use blue or black ink.
Indicate which question you are answering by marking the box (). If you change your mind, put a
line through the box () and then indicate your new question with a cross ().
Information for Candidates
The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
There are 5 questions in Section A and one question in Section B.
Section A carries 50 marks and Section B carries 40 marks.
The total mark for this paper is 90.
There are 32 pages in this question paper. Any blank pages are indicated.
Advice to Candidates
Quality of written communication will be taken into account in the marking of ALL your responses.
Quality of written communication includes clarity of expression, the structure and presentation of
ideas and grammar, punctuation and spelling.
You are advised to spend approximately 80 minutes on Section A and 70 minutes on Section B.

This publication may be reproduced only in accordance with
Edexcel Limited copyright policy.
©2007 Edexcel Limited.

 Printer’s Log. No.

 N32864A
W850/XXXX/57570 3/2/2

N32864A0132

Paper Reference

6 G E 0 3 1

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography68

Leave
blank

SECTION A

Answer TWO questions in this section.
You are reminded of the need to use examples to support your arguments.

You are advised to spend approximately 80 minutes on Section A.

1. Study Figure 1.

 (a) Suggest how the contrasting distribution/pattern of major oil exporters and importers
shown in Figure 1 could affect the energy security of some nations.

(10)

 (b) The development of alternative energy sources is a possible response to future energy
demands. Assess the possible costs and benefits of this approach.

(15)

(Total 25 marks)

2. Study Figure 2.

 (a) Suggest how water resources and human wellbeing might be affected by the data in
Figure 2.

(10)

 (b) Using named examples, assess the role of different players and decision makers in
trying to secure a sustainable ‘water future’.

(15)

(Total 25 marks)

3. Study Figure 3.

 (a) Explain the pattern of alien species invasions, and suggest the possible impacts of
alien species on ecosystems.

(10)

 (b) Evaluate the relative importance of global and local threats to one named global
ecosystem.

(15)

(Total 25 marks)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 69

Leave
blank

4. Study Figure 4.

 (a) Explain how membership of Intergovernmental Organisations gives some countries
political and economic power.

 (10)

(b) Using examples, assess the view that the relationship between superpowers and the
developing world is a neo-colonial one.

(15)

(Total 25 marks)

5. Study Figure 5.

 (a) Explain the message of the cartoon, and state how far you agree with its message.
(10)

(b) Assess the view that economic development is not possible without causing
environmental degradation.

(15)

(Total 25 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography70

Leave
blank

Put a cross in the box indicating the first question you have chosen to answer ().
 If you change your mind, put a line through the box ()

and then put a cross in another box ().
You will be asked to indicate your second question choice on page 11.

Chosen Question Number:

 Question 1 Question 2

 Question 3 Question 4

 Question 5

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 71

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography72

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 73

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography74

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 75

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography76

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

(Total 25 marks)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 77

Leave
blank

Put a cross in the box indicating the second question you have chosen to answer ().
 If you change your mind, put a line through the box ()

and then put a cross in another box ().

Chosen Question Number:

 Question 1 Question 2

 Question 3 Question 4

 Question 5

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography78

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 79

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography80

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 81

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography82

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 83

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

TOTAL FOR SECTION A: 50 MARKS

(Total 25 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography84

Leave
blank

SECTION B

Answer ALL parts of this section, referring to the advance information you have been
asked to study.

You are reminded of the need to use examples from any part of your GCE Geography
course to support your answers.

You are advised to spend approximately 70 minutes on Section B.

6. (a) Explain the factors that have led to Latin America’s rapid adoption of GM farming
technology.

(10)

(b) Assess the human and environmental impacts of GM farming in Latin America.
(18)

(c) To what extent does GM technology provide a technological fix that is economically
sustainable?

 (12)

(Total 40 marks)

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 85

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography86

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 87

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography88

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 89

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography90

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 91

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography92

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 93

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography94

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 95

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

TOTAL FOR SECTION B: 40 MARKS
TOTAL FOR PAPER: 90 MARKS

END

Q6

(Total 40 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography96

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 97

BLANK PAGE

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography98

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 99

Turn over

Paper Reference(s)

6GE03/1
Edexcel GCE
Geography
Advanced
Unit 3: Contested Planet

Sample Assessment Material
Resource Booklet
Do not return the Resource Booklet with
the question paper

Printer’s Log. No.

N32864A

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

W850/XXXX/57570 3/2/2

N32864A

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography100

Fi
gu

re
 1

T

he
 to

p
te

n
gl

ob
al

 o
il

ex
po

rt
er

s
an

d
im

po
rt

er
s,

20
04

SECTION A

The following resources relate to Questions 1–5

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 101

Figure 2 Per capita GDP compared to the cost of water for five countries

Note:
Costs are via piped household connections in the USA and UK

Costs are via informal water sellers in Colombia, Philippines and Ghana

$ PPP (Purchasing Power Parity) GDP is adjusted to reflect the cost of living in each country

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography102

Fi
gu

re
 3

E

xa
m

pl
es

 o
f m

ar
in

e
al

ie
n

sp
ec

ie
s

in
va

si
on

s

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 103

Figure 4 Country involvement in Intergovernmental Organisations

Permanent
Member of
the United

Nations
Security
Council

Member
of North
Atlantic
Treaty

Organisation

Percentage
voting

power at the
International

Monetary
Fund

G8 Member
country

World Trade
Organisation
(key decision

making
countries)

India 1.9

China 3.7

Russia 2.7

Japan 6.0

Germany 5.9

Canada 2.9

Italy 3.2

France 4.9

UK 4.9

USA 16.8

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography104

Figure 5 Walking the development tightrope

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 105

SECTION B

The following resources relate to Question 6

GENETICALLY MODIFIED CROPS IN
LATIN AMERICA

Background
The first genetically modified crops to enter the
consumer market were tomatoes, in the early
1990s. On a large commercial scale, GM cotton,
soybeans, maize and oil seed rape (canola) have
all been grown since 1996/97. The growth in GM,
or transgenic, crop area has been rapid but not
geographically even. In Europe the technology
has been largely rejected by consumers, whereas
GM crop production has accelerated in North
and South America and to a lesser extent in Asia.
Almost all GM crops have been developed with
one of two traits – insect resistance and herbicide
tolerance, although delayed ripening and virus
resistance have also been developed in some
crops. The crop varieties have been developed by
major companies and are patented.

Figure 1: TNCs dealing in GMOs* and profits
 in 2005
Monsanto US$ 255 million
BASF US$ 3.7 billion
Bayer US$ 1.9 billion
Dow Chemical US$ 4.5 billion
Dupont US$ 2.1 billion
Syngenta US$ 460 million

(*GMO = Genetically Modified Organisms)

Farmers have to buy GM seed each year, rather
than save some of their harvest to plant the
following year.

By 2005, 21 countries were growing GM crops
commercially, 11 in the developed world and 10
in the developing world with a total productive
area of around 90 million hectares, farmed by over
8 million farmers.

Many countries have ratified (brought into law)
or signed the Cartagena Protocol (2003) on
biosafety. This international protocol adopts the
precautionary principle with respect to GM crop
technology and allows countries to ban imports of
GM crops, as well as obliging exporters to label
their products as GM.

Figure 2: Total GM crop area 1996–2005

Figure 3: Global GM crop production, 2005

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography106

Latin America
In Latin America the main GM crops are maize
(Argentina, Uruguay), soybean (Argentina, Brazil,
Paraguay, Mexico, Uruguay) and cotton (Argentina,
Mexico). GM soybean was approved for use in
Argentina in 1996 and by 2005 there were over
15 million hectares planted. The country accounts
for around 20% of total GM crop production. GM
was made legal in Brazil in 2004, although GM
crops had been grown for several years before this
date.

Figure 4: Latin America’s GM crop area, 2005
(hectares)

(Source: FAO Newsroom, 27 Jan 2005)

Virtually all soybeans grown in Argentina and
Brazil are GM (compared to 55% globally) and
around 25% of cotton is GM (compared to 28%
globally). As the total area of GM crops in Brazil
and Argentina has grown, there has been a shift in
the balance of crop production in both countries,
as well as a growth in the total area of arable land
farmed.

Figure 5: Crop area in Brazil 1981–2006

Figure 6: Harvested areas of major crops in
Argentina 1994–2005

Figure 7: Export of soybeans and soybean meal
from Brazil and Argentina 1984–2010
(projection)

(Source: USDA, 2004)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 107

Figure 8: Global exports by country 2004

Whilst growing GM crops in the UK has not
been made legal, they are imported and used for
animal feed: “Materials from GM crops are used
in animal feed in the UK, and are subject to a
safety assessment as part of their authorisation”
(Food Standards Agency, UK, 2006). Other Latin
American countries have increased their exports of
GM produced crops, particularly to the developed
world.

Figure 9: Soybean growing provinces in
 Argentina

In Argentina, soy production makes up 42% of the
value of all agricultural output, while in Paraguay
it makes up 41% and in Brazil 24%, according to
the FAO.

Brazil’s farm exports reached a historical high
of US$ 20.2 billion in the first half of 2005 – an
increase of 10.2% over the same period in 2004.
Soybeans continue to lead the farm export sector,
with revenue of US$ 4.36 billion, even though
international soy prices have fallen 20% since
2002. In Argentina, the value of soybean exports
is around US$ 3 billion per year.

Figure 10: Trends in cotton and soybean
commodity prices 1980–2006

Figure 11: Deforestation 1996–2000 in selected
 Argentinian States

Chaco State 118 000 hectares
Salta State 160 000 hectares
Santiago del Estero State 223 000 hectares

The growth of GM crops in Argentina, and
especially ‘Roundup Ready’ soybeans, appears
to have had significant impacts on the rural
economy:

• About 150 000 small farmers have left the
land as the area of GM crops has expanded

• Some 300 000 farm workers have lost their
jobs as larger more mechanised farms have
replaced smaller, traditional ones

• The number of farms units has fallen by
around 100 000 since 1998

• Production of many staple foods, including
milk, rice, maize, potatoes and lentils, has
fallen sharply

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography108

• Glyphosate herbicide use has risen, from
around 15 million litres in 1997 to 150 million
litres in 2003/4

• There is little evidence to suggest that GM
soybean has higher yields than traditional
varieties, and some USA studies suggest it
may actually yield 5–10% less

• Some scientists are concerned that weeds are
becoming resistant to herbicides, leading to
greater herbicide use, rather than lower use
which GM varieties promised.

Figure 12: Fertiliser consumption per hectare
 in Argentina

(Source: WRI, 2006)

In 2000, the United Nations Millennium
Development Goals set a target of reducing by
50% the number of people who were malnourished
by 2015.

Figure 13: Progress in Latin America toward
 the Millennium Development Goal
 target of reducing by half the number
 of malnourished people, by 2015

(Source: adapted from ‘Food Insecurity in the World,
2006’, UN FAO)

Views on GM crop technology
View 1: Monitoring the environmental
 effects of GM crops
A group of experts convened at the UN Food and
Agriculture Organisation (FAO) recommended
that any responsible deployment of Genetically
Modified (GM) crops needs to comprise the
whole technology development process, from
the pre-release risk assessment, to biosafety
considerations and post release monitoring.

Environmental goals must also encompass the
maintenance and protection of basic natural
resources such as soil, water and biodiversity.
In this way monitoring could become the key
element in generating the necessary knowledge
to protect agro-systems, rural livelihoods and
broader ecological integrity.

Potential hazards associated with GM cropping
– according to the scientists – have all to
be placed within the broader context of both
positive and negative impacts that are associated
with all agricultural practices.

Extract from FAO Report on GM
agriculture, 2006

View 2: “Genetically modified organisms
(GMOs) are here to stay. Scientists in both
public and private sectors clearly regard genetic
modification as a major new set of tools,
while industry sees GMOs as an opportunity
for increased profits. Yet the public in many
countries distrusts GMOs, often seeing them as
part of globalisation and privatisation, as being
“anti-democratic” or “meddling with evolution”.
In turn, governments often lack coherent policies
on GMOs, and have not yet developed and
implemented adequate regulatory instruments
and infrastructures.”

Extract from FAO ‘Spotlight’ magazine,
2001 “Genetically Modified Crops” by LO

Fresco, Assistant DG FAO Agriculture Dept

View 3: “One of the most frequent benefits
claimed about GM crops is that they will reduce
herbicide use for farmers. However, a 2004 study
based on US Department of Agriculture data that
looked at herbicide use on herbicide tolerant
GM plants, found that after an initial decline
over the first three years, consistent increases in
herbicide use have occurred for the subsequent
five years. Herbicide use on herbicide tolerant
GM crops in the US now exceeds herbicide use
on conventional varieties.”

Greenpeace Australia, 2006

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 109

View 4: “Here is a technology that is not only
scale neutral, but delivers more benefits to the
poor.”

Dr. Clive James, Chairman, ISAAA
(International Service for the Acquisition of

Agri-biotech Applications)
View 5: “In particular cases, GM crops can
contribute to substantial progress in improving
agriculture, in parallel to the (usually slow)
changes at the socio-political level. GM crops
have demonstrated the potential to reduce
environmental degradation and to address
specific health, ecological and agricultural
problems which have proved less responsive to
the standard tools of plant breeding and organic
or conventional agricultural practices. There is
an ethical obligation to explore these potential
benefits responsibly, in order to contribute to
the reduction of poverty, and to improve food
security and profitable agriculture in developing
countries.”

Nuffield Council on Bioethics, 2006
View 6: “Brazil is losing its soil, and above all,
the small farmers are losing their land. They are
pushed out by the big producers and must move
further and further into the Cerrado or even into
the Amazon forest, which covers 60 per cent of
Brazil. Latest figures show that the yearly loss
to the Amazon forest has increased by as much
as 40 per cent in the year 2002 – mostly for
cattle raising and agricultural fields, especially
soy cropping. 16 per cent of the whole Amazon
forest has already disappeared and every day,
another 7000 ha of forest is lost – a surface of
10 kilometers by 7 kilometers. In Mato Grosso,
Brazil’s single biggest producer state, soy
cultivated area increased 89 per cent between
1995 and 2004. A soy field in the Cerrado loses
approximately 8 tonnes of soil per hectare per
year.”

‘Soy expansion – losing forests to fields’,
WWF, 2003

View 7: “GM production is designed for large
agroindustrial concerns that can afford expensive
seeds and an equally expensive array of inputs.
As a result, it is unsuitable for most small and
medium-sized producers in Latin America. It
leads to dramatic changes in the landscape. It
causes a dramatic concentration of income and
land. In Argentina, with 16 million hectares of
GM soy, an estimated 60 000 farms have gone
out of business over the last decade because of
the crop.”

Germán Vélez, director of Grupo Semillas,
a Columbian NGO

Internet research sources

These websites represent a range of opinions
and views both for and against GM farming
technology:

www.monsanto.com is the website of Monsanto,
a TNC involved in developing and marketing GM
crops and farming technology.

www.genewatch.org GeneWatch UK is a not-for-
profit group that monitors developments in genetic
technologies from a public interest, environmental
protection and animal welfare perspective.

www.bbc.co.uk The BBC is a public service news
broadcaster. It news stories are archived and are
searchable.

www.foodfuture.org.uk This website has been
produced by the Food and Drink Federation (FDF),
on behalf of the UK food and drink manufacturing
industry.

www.fao.org The Food and Agriculture
organisation of the United Nations monitor food
and food supply issues and produces an annual
update on global food insecurity (The State of
Food Insecurity / SOFI).

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography110

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 111

Turn over

Paper Reference(s)

6GE03/1
Edexcel GCE
Geography
Advanced
Unit 3: Contested Planet

Sample Assessment Material
ADVANCE INFORMATION

Information
Research focus materials are pre-released to candidates 4 weeks before the examination via the Edexcel
website (www.edexcel.org.uk).

Printer’s Log. No.

N32864A

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

W850/XXXX/57570 3/2/2

N32864A

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography112

SECTION B

The following resources relate to Question 6

GENETICALLY MODIFIED CROPS IN
LATIN AMERICA

Background
The first genetically modified crops to enter the
consumer market were tomatoes, in the early
1990s. On a large commercial scale, GM cotton,
soybeans, maize and oil seed rape (canola) have
all been grown since 1996/97. The growth in GM,
or transgenic, crop area has been rapid but not
geographically even. In Europe the technology
has been largely rejected by consumers, whereas
GM crop production has accelerated in North
and South America and to a lesser extent in Asia.
Almost all GM crops have been developed with
one of two traits – insect resistance and herbicide
tolerance, although delayed ripening and virus
resistance have also been developed in some
crops. The crop varieties have been developed by
major companies and are patented.

Figure 1: TNCs dealing in GMOs* and profits
 in 2005
Monsanto US$ 255 million
BASF US$ 3.7 billion
Bayer US$ 1.9 billion
Dow Chemical US$ 4.5 billion
Dupont US$ 2.1 billion
Syngenta US$ 460 million

(*GMO = Genetically Modified Organisms)

Farmers have to buy GM seed each year, rather
than save some of their harvest to plant the
following year.

By 2005, 21 countries were growing GM crops
commercially, 11 in the developed world and 10
in the developing world with a total productive
area of around 90 million hectares, farmed by over
8 million farmers.

Many countries have ratified (brought into law)
or signed the Cartagena Protocol (2003) on
biosafety. This international protocol adopts the
precautionary principle with respect to GM crop
technology and allows countries to ban imports of
GM crops, as well as obliging exporters to label
their products as GM.

Figure 2: Total GM crop area 1996–2005

Figure 3: Global GM crop production, 2005

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 113

Latin America
In Latin America the main GM crops are maize
(Argentina, Uruguay), soybean (Argentina, Brazil,
Paraguay, Mexico, Uruguay) and cotton (Argentina,
Mexico). GM soybean was approved for use in
Argentina in 1996 and by 2005 there were over
15 million hectares planted. The country accounts
for around 20% of total GM crop production. GM
was made legal in Brazil in 2004, although GM
crops had been grown for several years before this
date.

Figure 4: Latin America’s GM crop area, 2005
(hectares)

(Source: FAO Newsroom, 27 Jan 2005)

Virtually all soybeans grown in Argentina and
Brazil are GM (compared to 55% globally) and
around 25% of cotton is GM (compared to 28%
globally). As the total area of GM crops in Brazil
and Argentina has grown, there has been a shift in
the balance of crop production in both countries,
as well as a growth in the total area of arable land
farmed.

Figure 5: Crop area in Brazil 1981–2006

Figure 6: Harvested areas of major crops in
Argentina 1994–2005

Figure 7: Export of soybeans and soybean meal
from Brazil and Argentina 1984–2010
(projection)

(Source: USDA, 2004)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography114

Figure 8: Global exports by country 2004

Whilst growing GM crops in the UK has not
been made legal, they are imported and used for
animal feed: “Materials from GM crops are used
in animal feed in the UK, and are subject to a
safety assessment as part of their authorisation”
(Food Standards Agency, UK, 2006). Other Latin
American countries have increased their exports of
GM produced crops, particularly to the developed
world.

Figure 9: Soybean growing provinces in
 Argentina

In Argentina, soy production makes up 42% of the
value of all agricultural output, while in Paraguay
it makes up 41% and in Brazil 24%, according to
the FAO.

Brazil’s farm exports reached a historical high
of US$ 20.2 billion in the first half of 2005 – an
increase of 10.2% over the same period in 2004.
Soybeans continue to lead the farm export sector,
with revenue of US$ 4.36 billion, even though
international soy prices have fallen 20% since
2002. In Argentina, the value of soybean exports
is around US$ 3 billion per year.

Figure 10: Trends in cotton and soybean
commodity prices 1980–2006

Figure 11: Deforestation 1996–2000 in selected
 Argentinian States

Chaco State 118 000 hectares
Salta State 160 000 hectares
Santiago del Estero State 223 000 hectares

The growth of GM crops in Argentina, and
especially ‘Roundup Ready’ soybeans, appears
to have had significant impacts on the rural
economy:

• About 150 000 small farmers have left the
land as the area of GM crops has expanded

• Some 300 000 farm workers have lost their
jobs as larger more mechanised farms have
replaced smaller, traditional ones

• The number of farms units has fallen by
around 100 000 since 1998

• Production of many staple foods, including
milk, rice, maize, potatoes and lentils, has
fallen sharply

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 115

• Glyphosate herbicide use has risen, from
around 15 million litres in 1997 to 150 million
litres in 2003/4

• There is little evidence to suggest that GM
soybean has higher yields than traditional
varieties, and some USA studies suggest it
may actually yield 5–10% less

• Some scientists are concerned that weeds are
becoming resistant to herbicides, leading to
greater herbicide use, rather than lower use
which GM varieties promised.

Figure 12: Fertiliser consumption per hectare
 in Argentina

(Source: WRI, 2006)

In 2000, the United Nations Millennium
Development Goals set a target of reducing by
50% the number of people who were malnourished
by 2015.

Figure 13: Progress in Latin America toward
 the Millennium Development Goal
 target of reducing by half the number
 of malnourished people, by 2015

(Source: adapted from ‘Food Insecurity in the World,
2006’, UN FAO)

Views on GM crop technology
View 1: Monitoring the environmental
 effects of GM crops
A group of experts convened at the UN Food and
Agriculture Organisation (FAO) recommended
that any responsible deployment of Genetically
Modified (GM) crops needs to comprise the
whole technology development process, from
the pre-release risk assessment, to biosafety
considerations and post release monitoring.

Environmental goals must also encompass the
maintenance and protection of basic natural
resources such as soil, water and biodiversity.
In this way monitoring could become the key
element in generating the necessary knowledge
to protect agro-systems, rural livelihoods and
broader ecological integrity.

Potential hazards associated with GM cropping
– according to the scientists – have all to
be placed within the broader context of both
positive and negative impacts that are associated
with all agricultural practices.

Extract from FAO Report on GM
agriculture, 2006

View 2: “Genetically modified organisms
(GMOs) are here to stay. Scientists in both
public and private sectors clearly regard genetic
modification as a major new set of tools,
while industry sees GMOs as an opportunity
for increased profits. Yet the public in many
countries distrusts GMOs, often seeing them as
part of globalisation and privatisation, as being
“anti-democratic” or “meddling with evolution”.
In turn, governments often lack coherent policies
on GMOs, and have not yet developed and
implemented adequate regulatory instruments
and infrastructures.”

Extract from FAO ‘Spotlight’ magazine,
2001 “Genetically Modified Crops” by LO

Fresco, Assistant DG FAO Agriculture Dept

View 3: “One of the most frequent benefits
claimed about GM crops is that they will reduce
herbicide use for farmers. However, a 2004 study
based on US Department of Agriculture data that
looked at herbicide use on herbicide tolerant
GM plants, found that after an initial decline
over the first three years, consistent increases in
herbicide use have occurred for the subsequent
five years. Herbicide use on herbicide tolerant
GM crops in the US now exceeds herbicide use
on conventional varieties.”

Greenpeace Australia, 2006

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography116

View 4: “Here is a technology that is not only
scale neutral, but delivers more benefits to the
poor.”

Dr. Clive James, Chairman, ISAAA
(International Service for the Acquisition of

Agri-biotech Applications)
View 5: “In particular cases, GM crops can
contribute to substantial progress in improving
agriculture, in parallel to the (usually slow)
changes at the socio-political level. GM crops
have demonstrated the potential to reduce
environmental degradation and to address
specific health, ecological and agricultural
problems which have proved less responsive to
the standard tools of plant breeding and organic
or conventional agricultural practices. There is
an ethical obligation to explore these potential
benefits responsibly, in order to contribute to
the reduction of poverty, and to improve food
security and profitable agriculture in developing
countries.”

Nuffield Council on Bioethics, 2006
View 6: “Brazil is losing its soil, and above all,
the small farmers are losing their land. They are
pushed out by the big producers and must move
further and further into the Cerrado or even into
the Amazon forest, which covers 60 per cent of
Brazil. Latest figures show that the yearly loss
to the Amazon forest has increased by as much
as 40 per cent in the year 2002 – mostly for
cattle raising and agricultural fields, especially
soy cropping. 16 per cent of the whole Amazon
forest has already disappeared and every day,
another 7000 ha of forest is lost – a surface of
10 kilometers by 7 kilometers. In Mato Grosso,
Brazil’s single biggest producer state, soy
cultivated area increased 89 per cent between
1995 and 2004. A soy field in the Cerrado loses
approximately 8 tonnes of soil per hectare per
year.”

‘Soy expansion – losing forests to fields’,
WWF, 2003

View 7: “GM production is designed for large
agroindustrial concerns that can afford expensive
seeds and an equally expensive array of inputs.
As a result, it is unsuitable for most small and
medium-sized producers in Latin America. It
leads to dramatic changes in the landscape. It
causes a dramatic concentration of income and
land. In Argentina, with 16 million hectares of
GM soy, an estimated 60 000 farms have gone
out of business over the last decade because of
the crop.”

Germán Vélez, director of Grupo Semillas,
a Columbian NGO

Internet research sources

These websites represent a range of opinions
and views both for and against GM farming
technology:

www.monsanto.com is the website of Monsanto,
a TNC involved in developing and marketing GM
crops and farming technology.

www.genewatch.org GeneWatch UK is a not-for-
profit group that monitors developments in genetic
technologies from a public interest, environmental
protection and animal welfare perspective.

www.bbc.co.uk The BBC is a public service news
broadcaster. It news stories are archived and are
searchable.

www.foodfuture.org.uk This website has been
produced by the Food and Drink Federation (FDF),
on behalf of the UK food and drink manufacturing
industry.

www.fao.org The Food and Agriculture
organisation of the United Nations monitor food
and food supply issues and produces an annual
update on global food insecurity (The State of
Food Insecurity / SOFI).

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 117

BLANK PAGE

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography118

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 119

Examiner’s use only

Team Leader’s use only

Surname Initial(s)

Signature

 Centre
 No.

Turn over

 Candidate
 No.

 Question Leave
 Number Blank

 1

 2

 3

 4

 5

 6

 Total

 Paper Reference(s)

6GE04/1
Edexcel GCE
Geography
Advanced
Unit 4: Geographical Research
Sample Assessment Material
Time: 1 hour 30 minutes

Materials required for examination Items included with question papers
Nil Nil

Instructions to Candidates
In the boxes above, write your centre number, candidate number, your surname, initials and signature.
Check that you have the correct question paper.
Answer ONE question only.
Write your answer in the space provided in this question paper.
Do not use pencil. Use blue or black ink.
Indicate which question you are answering by marking the box (). If you change your mind, put a
line through the box () and then indicate your new question with a cross ().

Information for Candidates
The marks for individual questions and the parts of questions are shown in round brackets: e.g. (2).
There are 6 questions in this question paper.
The total mark for this paper is 70.
There are 12 pages in this question paper. Any blank pages are indicated.

Advice to Candidates
Quality of written communication will be taken into account in the marking of ALL your responses.
Quality of written communication includes clarity of expression, the structure and presentation of ideas
and grammar, punctuation and spelling.

This publication may be reproduced only in accordance with
Edexcel Limited copyright policy.
©2007 Edexcel Limited.

 Printer’s Log. No.

 N32865A
W850/XXXX/57570 3/2/2/

N32865A0112

Paper Reference

6 G E 0 4 1

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography120

Leave
blank

Answer ONE question only.

It is essential you use your own research to support your arguments.

OPTION 1: Tectonic Activity and Hazards

1. Discuss the relationship between the nature of tectonic hazards and human responses to
them.

OPTION 2: Cold Environments – Landscapes and Change

2. To what extent can Britain’s physical geography during the Quaternary be determined
through the study of relict glacial and periglacial landforms?

OPTION 3: Life on the Margins

3. To what extent do food security issues vary spatially and temporally?

OPTION 4: The Geography of Culture – Peoples and Places

4. Discuss the ways in which cultural values affect how societies use the environment.

OPTION 5: Pollution and Human Health at Risk

5. Explain why international initiatives are increasingly needed to cope with the risks of
disease and pollution.

OPTION 6: Consuming the Rural Landscape – Leisure and Tourism

6. How can models contribute to the effective management of rural landscapes experiencing
demands from leisure and tourism?

(Total 70 marks)

(Total 70 marks)

(Total 70 marks)

(Total 70 marks)

(Total 70 marks)

(Total 70 marks)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 121

Leave
blank

Indicate which question you are answering by marking the box ().
If you change your mind, put a line through the box ()

and then indicate your new question with a cross ().

Chosen Question Number:

Question 1 Question 2 Question 3

Question 4 Question 5 Question 6

 ..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography122

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 123

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography124

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 125

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography126

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 127

Leave
blank

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

..

TOTAL FOR PAPER: 70 MARKS
END

(Total 70 marks)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography128

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 129

BLANK PAGE

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography130

BLANK PAGE

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 131

Turn over

Paper Reference(s)

6GE04/1
Edexcel GCE
Geography
Advanced
Unit 4: Geographical Research
Sample Assessment Material

ADVANCE INFORMATION

Printer’s Log. No.

N32865A

This publication may be reproduced only in accordance with Edexcel Limited copyright policy. ©2007 Edexcel Limited.

W850/XXXX/57570 3/2/2/

N32865A

Instructions to Candidates
Select one option based on the research you have carried out for Unit 4. The option statement will give
you an idea of the sort of question you will need to answer in the examination for Unit 4. You should
use the statement contained here to focus your research prior to the Unit 4 examination.

Information
Research focus materials are pre-released to candidates 4 weeks before the examination via the Edexcel
website (www.edexcel.org.uk).

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography132

OPTION 1: Tectonic Activity and Hazards

• The physical causes and effects of tectonic hazards, and responses to them

OPTION 2: Cold Environments – Landscapes and Change

• The link between landforms and past climate

OPTION 3: Life on the Margins

• The complex causes of food insecurity

OPTION 4: The Geography of Culture – Peoples and Places

• Attitudes toward the environment in different cultures

OPTION 5: Pollution and Human Health at Risk

• The need for international action

OPTION 6: Consuming the Rural Landscape – Leisure and Tourism

• The carrying capacity model and other models

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 133

C Sample mark schemes

General marking guidance ... 135
 Unit 1: Global Challenges .. 137
 Unit 2: Geographical Investigations .. 153
 Unit 3: Contested Planet ... 165

 Unit 4: Geographical Research...179

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography134

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 135

General Marking Guidance

• All candidates must receive the same treatment. Examiners must mark the first
candidate in exactly the same way as they mark the last.

• Mark schemes should be applied positively. Candidates must be rewarded for what they
have shown they can do rather than penalised for omissions.

• Examiners should mark according to the mark scheme not according to their perception
of where the grade boundaries may lie.

• There is no ceiling on achievement. All marks on the mark scheme should be used
appropriately.

• All the marks on the mark scheme are designed to be awarded. Examiners should always
award full marks if deserved, i.e. if the answer matches the mark scheme. Examiners
should also be prepared to award zero marks if the candidate’s response is not worthy of
credit according to the mark scheme.

• Where some judgement is required, mark schemes will provide the principles by which
marks will be awarded and exemplification may be limited.

• When examiners are in doubt regarding the application of the mark scheme to a
candidate’s response, the team leader must be consulted.

• Crossed out work should be marked UNLESS the candidate has replaced it with an
alternative response.

• Mark schemes will indicate within the table where, and which strands of QWC, are being
assessed. The strands are as follows:

i) ensure that text is legible and that spelling, punctuation and grammar are accurate so
that meaning is clear
ii) select and use a form and style of writing appropriate to purpose and to complex
subject matter
iii) organise information clearly and coherently, using specialist vocabulary when
appropriate

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography136

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 137

Unit 1: Global Challenges

Section A

Question
Number

Question Series

1.(a) Global hazards can be hydro-meteorological or geophysical. Arrange the
following hazards into these two groups by putting the letters A to D into
the table provided.
Answer Mark

 A earthquakes
B tropical cyclones
C volcanic eruptions
D stormy coasts

Must be in correct columns but accept
any order

hydro-
meteorological

geophysical

B A
D C

(2)

Question
Number

Question Series

1.(b) What evidence suggests that location X is a disaster hotspot?
Answer Mark

 any two from hydro-met hazard eg cyclones/typhoons(1), geophysical eg
earthquake zone(1) or dense population/vulnerable people (1)

(2)

Question
Number

Question Series

1.(c) Explain why earthquakes and volcanoes occur in the same areas.
Answer Mark

 pattern linked to tectonic plate boundaries (1) caused by weaknesses or
movements in the earth’s crust (1) additional explanations/details/examples
eg island arcs (1)

(3)

Question
Number

Question Series

1.(d) Describe and explain the distribution of tropical storms.
Answer Mark

 Description (2 marks) mostly over oceans (1) moving away from
tropics/equator (1) and generally westwards (1) through any named sea area
eg Gulf/Caribbean (1).
Explanation (2 marks) triggered by warmer water (27ºC+)(1)path and nature
linked to (stalling) trade winds (1) earth’s spin/coriolis effect(1)
Do not allow ‘in the tropics’

(4)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography138

Question
Number

Question Series

2.(a) Describe the general pattern of temperature change from
Answer Mark
1000 until 1900. generally falling/decreasing/getting cooler (1)

Since 1900. generally rising/increasing/getting warmer (1)
(2)

Question
Number

Question Series

2.(b) Suggest two ways of investigating medium and longer term climate
change, before global temperature records were available (from 1861).
Answer Mark

 any two from - old maps/records(1) tree rings/vegetation change (1)
evidence from ice cores (1) retreating glaciers (1) pollen analysis in peat (1)
geomorphology (deposits)(1) coral records(1) changes in sea level (1) relict
species (1) etc

(2)

Question
Number

Question Series

2.(c) Climate change may have natural and human causes. Arrange
the following into these two groups by putting the letters A to F into the
table provided.
Answer Mark

 A damage to the ozone layer over the Antarctic
B changes in solar output
C volcanic eruptions
D deforestation in the tropics
E changes in the earth’s orbit
F exhaust fumes from motor vehicles

Must be in correct columns but accept any order

natural human
B A
C D
E F

(2)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 139

Question
Number

Question Series

2.(d) Explain how evidence from the graph might support arguments for both.
Answer Mark

 natural causes of climate change (2) has been warmer in distant past (1)
human cause unlikely then (too few people/industries) (1) temperatures fell
despite population/pollution growing (1) lowest point is in last century not in
distant past (1)

human causes for global warming (2) most recent rise shows effect of
pollution/due to modern car use and power stations (1) rise in last century
likely to be a human cause (exponential rise in pollution/population growth)
(1) big fluctuations in last 50 years unlikely to be natural(would expect
slower response) (1)

(4)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography140

Question
Number

Question Series

3.(a) Describe two of the changes shown on the map of the Arctic.
Answer Mark

 Any two responses from: decrease in area of sea ice (1) northward migration
of tree line (1) melting of permafrost areas (1) or similar ideas

(2)

Question
Number

Question Series

3.(b) What advantages might rising temperatures bring to the Arctic?
Answer Mark

 Any two responses: sea routes may be easier - less sea ice (1) easier to
extract resources/minerals - unfrozen ground (1) increased marine fisheries –
food supplies for cod (1) increased opportunities for agriculture/forestry –
warmer climate/soils (1)

(3)

Question
Number

Question Series

3.(c) Explain one emerging environmental concern in the Arctic.
Answer Mark

 Range of answers possible, eg changes in hydrology, ecosystems, food
security, etc. Issues do overlap so allow some drift in focus. Looking for links
to climate change, some explanation, some impacts and examples eg
Snowmelt increases runoff/discharge (1) which leads to flooding/wetter
ground conditions (1) warmer/fresh water may reduce fish habitat/numbers
(1) beginning to affect char and cisco in some Canadian rivers (1) affects rest
of food chain.

(4)

Question
Number

Question Series

3.(d) Explain how Arctic warming will have consequences in the wider world.
Answer Mark

 Add to rising sea levels(1), decrease ocean salinity (1), affect/ocean
currents(1), affect fish resources(1), threaten bird migrations(1), change
weather patterns/polar front(1) etc. Allow further mark for extended point
or exemplification eg Atlantic conveyor

(4)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 141

Question
Number

Question Series

4.(a)(i) Which EU country was the source of most immigrants to the UK?
Answer Mark
Poland

(1)

Question
Number

Question Series

4.(a)(ii) Suggest reasons for this flow.
Answer Mark
Poles are economic migrants (1) young/single (1) have skills (1) low
wages/no jobs at home or more money/work available in UK (1).

(2)

Question
Number

Question Series

4.(b)(i) Which EU country was the destination for most UK emigration? 0706
Answer Mark
Spain

(1)

Question
Number

Question Series

4.(b)(ii) Suggest reasons for this flow.
Answer Mark

 Brits are voluntary migrants (1) older/retired/well-off (1) wanting warmer
climate/different lifestyle (1) Two marks for each flow.

(2)

Question
Number

Question Series

4.(c) Which of the following population movements is best described as
economic migration?
Answer Mark

 People travelling abroad to find work elsewhere
(1)

Question
Number

Question Series

4.(d) Explain why the UK is a ‘global hub’ for international migration.
Answer Mark

 Accept ideas from world map and/or own knowledge. Wide range possible
but credit arguments and detail too: destination for Commonwealth arrivals
such as India/Pakistan, etc (1) including links with relatives already here (1)
Links with USA/Australia/New Zealand as English-speaking (1) including two
way movement for employment such as Australia/New Zealand/USA/even
Spain (1) new sources such as China relate to rapid growth in
skills/production/market (1) others such as educational/training hub (1)
London as world city (1), etc (4)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography142

Question
Number

Question Series

5.(a) Which of the following best describes urbanisation?
Answer Mark

 The growth in the proportion of people living in cities (1)

Question
Number

Question Series

5.(b) Suggest an appropriate term for the housing area A.
Answer Mark

 Shanty, squatter settlement or S American alternatives - Favela/
barriados/periferia (1)

Question
Number

Question Series

5.(c) Compare the sites and buildings of the two housing areas shown.
Answer Mark

 Area A – sited on a steep slope/at edge of city (1)
unplanned/temporary/illegal/self build/poor materials (1)
Area B - on lowland/within city (1) planned/well
constructed/permanent/moder/high rise (1)
max 2 marks each (4)

Question
Number

Question Series

5.(d) Explain the likely consequences of the urban growth shown in the
photograph.
Answer Mark

 Accept socio-economic and/or environmental effects, wide topic so no
extended marks eg overcrowding leads to health issues (1) poor water
supplies/sewage lead to disease (1) exemplification by place/diseases, etc.
Use of unstable slopes leads to landslides (1) woodland clearance leads to
increased runoff and erosion (1) lack of jobs means no/poor wages transport
difficulties (1) increase in crime (1) etc. (4)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 143

Question
Number

Question Series

6.(a) Match the pattern of lights from settlements in each of the following
places with their description, by putting the letters X ,Y and Z into the
table provided
Answer Mark

 X in the main urban areas
Y along the banks of a major river
Z following the coast

place description
UK X
Mediterranean Z
Egypt Y

(2)

Question
Number

Question Series

6.(b) Suggest why most of Africa is in darkness, switched off from
development.
Answer Mark

 Social - lack of education and skills (1) poor health and nutrition (1)
politics/tribal issues (1) Environmental – inhospitable environments (1) poor
access in a large continent (1) Economic - limited investment
in infrastructure/power supplies (1) financial risks for entrepreneurs/
investors (1) exemplification such as Tourism TNCs put off by conflict in East
Africa (1) etc

(4)

Question
Number

Question Series

6.(c) Explain the consequences of this lack of development for people in the
poorer parts of Africa.
Answer Mark

 Need to avoid list so: left behind by progress/ideas (1) valuable resources
(human or physical) wasted, or remaining unexploited (1) perhaps
conflict/war/terrorism (1) social impacts such as continued cycle of
starvation, ill health and death, etc (1) exemplification such as Gambia and
Sierra Leone, Eritrea and Somalia (1)

(4)

Section A: Total 65 Marks

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography144

Section B

Question Number Question
7.(a)
QWC (i, ii, iii)

Suggest reasons for the trends in natural disasters shown in the graph.
(10)

Series Indicative content
Trends – the increase in the number of water and weather related disasters
has been very rapid, beginning in the 1930s and rising to a figure of over
2000 per decade by 1990. Flooding and storms are therefore a growing
problem. In contrast, the number of tectonic disasters has risen relatively
slowly, may be a little over 10% in comparison. Some suggestion of a fall in
all disasters by end of century/ more recently.

Explanation/commentary. Disasters may involve deaths, homelessness,
emergency situations, but we must also bear in mind the effects of better
reporting, media coverage etc. However, the storms may well be related to
climate change/global warming, in addition floods also relate to increasing
wetland loss, deforestation and urbanisation, which increase runoff and
encourage settlement in risky floodplain zones. In many poor and new urban
settlements, people are more vulnerable to disaster than they were
previously. Tectonic hazards often have less impact and their occurrence is
more dispersed and localised. This may be why they appear less common and
do not always reach disaster status. An important point here is that we are
improving our ability to predict, prepare for and plan against hazards and
this prevents them being turned into disasters. It is this that is driving down
both graph trends in recent decades. Examples of this are flood prevention,
hurricane warnings, building codes and emergency provision.

Level Mark Descriptor
Level 1 1-4 Little structure. Describes trends with little explanation. May refer to types

of disaster. Geographical terminology is rarely used. There are frequent
written language errors.

Level 2 5-7 Some structure. Attempts to interpret the trends in the graph. Shows
understanding of disasters as opposed to hazards and why they have
increased. Geographical terminology is used with some accuracy. Lower end
descriptive. There are some written language errors.

Level 3 8-10 Structured, detailed account of disaster status and vulnerability of
population/property/infrastructure, using appropriate geographical terms
and exemplification to show understanding. Written language errors
are rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 145

Question Number Question
7.(b)
QWC (i, ii, iii)

Choose one named area of the world and explain why it is considered a
disaster hotspot.

(15)
Series Indicative content
 Expect some reference to its global location. Definition given or implied.

Need to explain multi-hazard status (better answers will go across
hydrometeorological/tectonic divide) eg plate boundaries and tropics. Need
to consider hazard ie people and property at risk and may include reference
to vulnerability (dense population, unprepared, unprotected). This is not
really about the subsequent impacts, but why a disaster occurred.

May choose example such as Manila and Philippines which have tsunami,
volcanic (Mayon) and typhoon threats, and risk too of floods, landslide even
sea level rise. Here population is dense and poor in both city and rural areas.
Not well prepared for disasters but has warning systems for volcanoes
(Pinatubo) and tropical cyclones.

Or a better developed area like California and SF/LA risk is tectonic with St
Helens and San Andreas fault zone. Earthquakes in LA ’94, SF ’98. Breadth of
answer could include landslide, floods, wildfire and even tsunami.
Vulnerability here is about large dispersed urban population but also high
value of property, infrastructure and business. Important to US economy.
High level of preparedness, technology, building codes, insurance, etc,
but ‘big one’ is real threat. Drought and flood are kept at bay by massive
investment in dams and water storage, etc which are also vulnerable
to earthquake.

Level Mark Descriptor
Level 1 1-4 Little structure. Identifies one or two disaster hotspot credentials.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-8 Some structure. Describes example and hazards involved. Some geographical
terminology is used. There are some written language errors.

Level 3 9-12 Structured explanation of the range of hazards and how these could lead to
disaster using appropriate geographical terms to show understanding. Some
reference to what is at risk and impacts. Written language errors are minor.

Level 4 13-15 Structured, detailed account of disaster status and vulnerability of
population/property/infrastructure, using appropriate geographical terms
and exemplification to show understanding. Written language errors
are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography146

Question Number Question
8.(a)
QWC (i, ii, iii)

Suggest what this survey, carried out in the USA, shows about people’s
views on global warming.

(10)
Series Indicative content
 Expect some basic use of resources and what they show. The Problem – most

people are aware of increased global warming, and have some idea of the
causes, but see it as really a problem for the future. Solutions - they feel
governments should do more and prefer solutions linked to tax breaks for
research/business and not those imposed on people via power/fuel costs.

Explanation/commentary –This poll is in USA so people’s view shows less
agreement on GW causes than seen elsewhere, and many are unwilling to
agree on full link with fossil fuels/resource consumption (especially
Republicans?). Not wanting to lose lifestyle, cheap gas, and motor vehicle
reliance. America is a low tax, private enterprise society. USA not currently
signed up to Kyoto protocol, vested interests in Oil, concerns over
competition from China and India.

Level Mark Descriptor
Level 1 1-4 Little structure. Describes some findings. May refer to bias of respondents.

Geographical terminology is rarely used. Frequent written language errors.

Level 2 5-7 Some structure. Attempts to interpret the results of the survey. Shows
understanding of issues and views of respondents. Geographical terminology
is used with some accuracy. Lower end descriptive. Some written
language errors.

Level 3 8-10 Structured explanation of survey findings and the wider issues involved.
Examines the values/attitudes revealed and uses appropriate geographical
terms to show understanding. Language written errors are rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 147

Question Number Question
8.(b)
QWC (i, ii, iii)

Explain how people are attempting to deal with the effects of global
warming at either a local or a global scale.

(15)
Series Indicative content
 Local scale- reducing carbon footprint and lobbying. Where it hurts = industry

and construction 40%, travel 30%, home 20%. Offset schemes eg plant trees to
cover air flights. Energy efficiency at home eg insulation, lower settings etc
Home power eg B&Q wind turbines. Choice of car eg cleaner, smaller, hybrid
vehicle. Lights, standby, computers, all can reduce power drain. Shopping eg
food miles, shop local, fair trade. Action might include agenda 21, recycling,
joining group like FOE or Greenpeace. Question – is it worth it with global
players having so much influence?

Global scale- international agreements eg Kyoto till 2012, some notable non-
signatures. Scientific groups eg IPCC lobby. EU initiative 2007. Looking to
stabilise emissions and reduce CO2. Temperatures will still rise after CO2

reductions. Emissions (carbon)trading, CDM (planting forests), all have
critics. Technological steps include more efficient transport - fuel economy,
ethanol use, lower emissions: alternative power – wind energy, solar energy,
nuclear, gas and efficiency of coal-fired plants, renewables. Building
efficiency: others – halt to deforestation, sequestration, conservation tillage.
Big argument is adaption versus mitigation.

Level Mark Descriptor
Level 1 1-4 Little structure. Identifies one or two ways to deal with global warming.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-8 Some structure. Describes how to deal with global warming. Some
geographical terminology is used. There are some written language errors.

Level 3 9-12 Structured explanation of a variety of ways to deal with global warming using
some examples and appropriate geographical terms to show understanding.
Written language errors are minor.

Level 4 13-15 Structured, detailed or evaluative account of range of ways to manage global
warming, using appropriate geographical terms and exemplification to show
understanding. Written language errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography148

Question Number Question
9.(a)
QWC (i, ii, iii)

Suggest reasons for the contrasting population patterns in these two
suburbs.

(10)
Series Indicative content
 Expect use of resources and what they show. Contrasts: age structures’ only

real difference is high number of 25-44 and 18-24 year olds in outer suburb,
whereas inner city has slightly more children and older adults. Outer suburb
is mainly white with inner city having 40% non-whites and black, Asian and
mixed race groups. Outer suburb is better off with high home and car
ownership. Unemployment (17%) and lone parenting (56%) are issues in the
inner city.

Explanation/commentary – The outer suburb is clearly more affluent with
largely white middle-class families. They have probably moved here
(filtering) to take advantage of better facilities as they have higher incomes.
They can afford to commute to work, and may be skilled or professional
workers. The inner city has a mix of older and younger people, with people
generally less well off and facing various social and financial issues. The high
non-white population suggests either recent immigrants or those unable to
afford more expensive housing. Atial and ethnic groups may gravitate here
for support and specific needs. Unemployment, low skills and perhaps
students may be other factors involved. Additional points about such areas
should have been covered in the sections ‘foundations for study’ and ‘roots’.
Some knowledge of examples of such places might therefore be expected.

Level Mark Descriptor
Level 1 1-4 Little structure. Describes one or two differences with limited explanation.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-7 Some structure. Interprets the differences in the data provided, referring to
wider issues or examples. Geographical terminology is used with some
accuracy. Lower end descriptive. Some geographical terminology is used.
There are some written language errors.

Level 3 8-10 Structured explanation of differing population patterns in the two areas and
some of the wider issues involved. Uses examples and appropriate
geographical terms to show understanding. Written language errors
are minor.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 149

Question Number Question
9.(b)
QWC (i, ii, iii)

Examine the effects of a greying population on health and welfare
services.

(15)
Series Indicative content
 Greying population – retired in UK will reach 10 million by 2010. Increasing

dependency ratios coupled with decreasing role of families as carers. May
need more nursing, hospices, etc when NHS is undergoing change. ‘Bed-
blocking’ and‘putting in a home’ are media topics. More carer training and
places will be needed. Also a background issue is fall in pension schemes and
their value, end of company schemes etc half of all DHS benefits are for
elderly (only 20% for children). Special needs in terms of care, leisure,
housing and transport. Problem will increase and dependency means that
working population will not be able to support rest. Demographic problem of
older ‘suburbs’ and retirement areas.

Level Mark Descriptor
Level 1 1-4 Little structure. Identifies one or two effects, probably on services.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-8 Some structure. Describes some relevant effects on health or welfare
services. Some geographical terminology is used. There are some written
language errors.

Level 3 9-12 Structured explanation of a variety of greying population effects on
health and welfare services using some terms and examples and appropriate
geographical terms to show understanding. Written language errors
are minor.

Level 4 13-15 Structured, detailed or wide-ranging account of the challenges to health and
welfare services posed by a greying population, using appropriate
geographical terms and exemplification to show understanding. Written
language errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography150

Question Number Question
10.(a)
QWC (i, ii, iii)

Suggest why the various groups shown hold differing views of this global
trade.

(10)
Series Indicative content
 Expect some basic use of resources and what they show. Consequences may

be good and bad, so top responses could be evaluative. Context - goods are
varied - including manufacturing, technology, clothes and food. So China has
a massive range of production, including items we might imagine as being
made in UK. Size of ship suggests massive orders, scale of production, use of
containers, even perhaps ‘on time’ for Christmas.

Explanation/commentary – NIC businesses can meet large orders using large-
scale production, low-wage/flexible workforce, fewer restrictions, and still
ship long distances to make profits. For workers the relatively low wages are
valued jobs and income where there was previously only subsistence farming
or poverty. However some may be being exploited. For such governments
these are valuable exports and jobs, though pollution/over-consumption
issues may be ignored. Customers will gain from lower prices and
competition, but this may lead to loss of UK jobs – exported to NICs. This may
also affect manufacturing base in this country and affect balance of
trade/government taxes. Could lead to regional unemployment in
heavier/assembly industries. There are some concerns over
welfare/exploitation issues and ethical trading.

Level Mark Descriptor
Level 1 1-4 Little structure. Describes some impacts with limited explanation.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-7 Some structure. Explains impacts of globalisation referring to issues/examples
of effects at source and destination. Lower end descriptive. Some
geographical terminology is used. There are some written language errors.

Level 3 8-10 Structured explanation of consequences of globalisation, for producers and
buyers, addressing the wider issues involved. Uses examples and appropriate
geographical terms to show understanding. May evaluate. Written language
errors are minor.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 151

Question Number Question
10.(b)
QWC (i, ii, iii)

Explain how people can manage the environmental and social costs of
globalisation for a better world.

(15)
Series Indicative content
 ‘for a better world’ implies perhaps a moral dimension for top answers. Adopt

strategies which reduce costs of consumption eg at a Local scale- Buying
locally to cut food miles, supports local jobs and go organic. Choose smaller
economy of village store not global muscle of supermarkets. Designer goods
may have exploited workforce or created ‘robber’ industry, using up valuable
resources. Offset schemes eg plant trees to cover air flights. Action might
include agenda 21, recycling, joining groups like FOE or Greenpeace. Many
green decisions help eg using recycling and less landfill, composting, use of
bio-degradable packaging, use of public transport etc. Wider scale- could
press for international agreements and take interest in WTO etc.
Technological steps include renewables.

Level Mark Descriptor
Level 1 1-4 Little structure. Identifies one or two ways to approach globalisation.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-8 Some structure. Describes some examples of how to cope with globalisation.
Some geographical terminology is used. There are some written
language errors.

Level 3 9-12 Structured explanation of a variety of ways to manage globalisation using
some terms and examples and appropriate geographical terms to show
understanding. Written language errors are minor.

Level 4 13-15 Structured, detailed or wide-ranging account of how to manage the
environmental and social costs of globalisation, using appropriate
geographical terms and exemplification to show understanding. Written
language errors are rare.

Section B: Total 25 Marks

TOTAL FOR PAPER: 90 Marks

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography152

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 153

Unit 2: Geographical Investigations

Section A

Question Number Question
1.(a)
QWC (i, ii, iii)

Describe how the depression shown in this chart might produce extreme
weather hazards.

(10)
Series Indicative content

Isobars are close together, strong to gale force winds up to 40 knots (45mph) from
NW. This could cause some structural damage and topple trees into streams
(a potential local flood hazard). At sea, high waves and surge could affect
coastal areas.

Heavy showers and rain following behind the cold front, result from the subsiding
polar air causing the occlusion. The depression may lead to a more widespread
flooding hazard, especially in Ireland and NW Scotland.

Snow is falling as the cold polar air returns. The strong winds may cause blizzard
conditions over high ground in Scotland. It is January and temperatures whilst
in single figures will almost certainly be reduced by the wind chill, to
below freezing.

Level Mark Descriptor
Level 1 ure. One or two basic ideas about severe weather features. 1-4 Little struct

Geographical terminology is rarely used. There are frequent written
language errors.

5-7 ome severe weather opportunities identified using the map,
ith some explanation of a depression. Geographical terminology is used with

Some structure. S
w
some accuracy. Lower end descriptive. There are some written language errors.

Level 2

8-10
formation on the synoptic map, using appropriate terms/data. Uses examples

Structured account of a range of severe weather hazards, interpreted from
in
and appropriate geographical terms to show understanding. Written language
errors are rare.

Level 3

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography154

Question Number Question
1.(b)
QWC (i, ii, iii)

Examine the success of strategies used to manage one type of extreme weather
event.

(10)
Series Indicative content

Some types of extreme weather are not easily managed therefore best avoided in
this answer, but candidates could argue their lack of success. Most probably
choices are hurricanes, river floods and perhaps drought.
Eg Hurricane watch in Florida: USA is good example of where some success
occurs. The use of technology – satellite imagery and tracking via NOAA – allows
people to adapt to hurricane events, by prediction and risk assessment. This gives
FEMA and civil authorities best information on which to act. Evacuation prior to
hurricanes in 2004 and 2005 was a key reason for low death/casualty rate. Puts
help where most needed. Note comparison with Cuba, Haiti, etc faced by similar
events. Financial recompense through insurance and emergency programs are also
available.
However Katrina showed that even this may fail faced with extremes. The below-
river level site of New Orleans was a key problem as levees failed under severe
pressure. So many let down by older hard engineering approach, or unprepared for
severity. Note those who could not get away were the ones who suffered, and
vulnerable groups were main victims. May compare with other countries, events,
etc.
Eg Flood watch: single scheme such as floodplain zoning, single city defences or
integrated catchment approach so depth or range of approach accepted.
Eg Drought solutions: probably small-scale scheme.

Level Mark Descriptor
Level 1 1-4 Little structure. Identifies one or two aspects of a strategy, eg how to stop

floods. Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-7 Some structure. Explains the strengths or weaknesses of strategies appropriate
type of extreme weather. Some use of examples. Lower end descriptive.
Geographical terminology is used with some accuracy. Lower end descriptive.
There are some written language errors.

Level 3 8-10 Structured examination of the success of range or detail of strategies,
using appropriate geographical terms and exemplification. Written language errors
are rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 155

Question Number Question
1.(c)
QWC (i, ii, iii)

Describe and explain a programme of fieldwork and research you would use to
investigate the links between precipitation and flooding along a stretch
of river.

 (15)
Series Indicative content

Evidence should focus on planning and methodology of fieldwork and use of
research sources and how these can link weather data (precipitation) to flood
response.
A weather diary over a number of days could record the amount and intensity of
rain or snowfall. In addition to this primary source, support could come from local
or Met Office data. Forecasts and newspapers would refer to the wider situation
and antecedent conditions.
River flow data could be taken by fieldwork measurements, extrapolating
discharge values for a river at flood levels – over bankfull (obvious risk factor).
Research could come from earlier flood episodes, newspaper coverage,
Environment Agency or National Water Archive sources (these data are based on
fixed recording equipment in rivers).
One of the simplest ways to see the links between rainfall input and flood response
is the flood hydrograph. This graphs precipitation against river discharge over
time. It gives a clear picture of the rate of stream response and the likelihood of
floods occurring, ie going above bankfull level.
Information about the amount and speed of surface runoff is a key factor,
therefore infiltration rates, gradients, vegetation interception and channel
geometry are also useful data. This is likely to involve fieldwork rather than
research, but do agencies monitor such changes? Calculations such as flood return
interval or flood frequency need reliable longer term data to be useful.

Level Mark Descriptor

Level 1 1-4
Little structure. One or two basic ideas about fieldwork or research on rainfall or
flooding. Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-8
Some structure. Describes some fieldwork and identifies some research sources
about weather conditions and river responses/floods. Some geographical
terminology is used. There are some written language errors.

Level 3 9-12
Structured explanation of fieldwork plans, methodology and use of research
sources showing how weather conditions/events link to river responses/floods.
Uses appropriate geographical terms and gives examples/details. Written language
errors are minor.

Level 4 13-15
Structured detailed account which refers to details of student’s own fieldwork and
use of research sources. Explores relationship between weather conditions/events
and river responses/floods, using appropriate geographical terms and
exemplification to show understanding. Written language errors are rare.

TOTAL: 35 Marks

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography156

Question Number Question
2.(a)
QWC (i, ii, iii)

Describe how physical and economic factors may have made Florida a crowded
coast.

(10)
Series Indicative content

Environment of gulf is (sub-tropical) sunny, use of climate graph eg temps, and
sunshine figures. extensive beaches, warm water, is partly protected by barrier
islands, inlets for boats/fishing and lowland coast. Florida Keys are coral island
chain, with varied marine species. Everglades have more freshwater species.
Built environment dense with high rise hotels. Economic development based
around tourism - 75m visitors, with beaches and nearby theme parks, big
investment in real estate etc. Airport access to rest of states and international
(many UK) clients. Seen as the sunshine state for retirement, with massive in-
migration from rest of USA, high beachside population.

Level Mark Descriptor
Level 1 1-4 Little structure. One or two advantages of Florida for coastal development.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-7 Some structure. Some of physical and economic factors identified using the
resources, with some explanation of needs of coastal development. Lower end
unbalanced. Geographical terminology is used with some accuracy. Lower end
descriptive. There are some written language errors.

Level 3 8-10 Structured account of range of factors behind Florida’s development, using the
evidence from all resources, using appropriate geographical terms/data. Written
language errors are rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 157

Question Number Question
2.(b)
QWC (i, ii, iii)

Using named examples, examine the environmental costs of coastal
development such as those shown in Florida.

 (10)
Series Indicative content

Some basic prompts for students in map – blooms, pollution, marine species at risk,
coral damage, fish losses, but ‘such as’ implies adding more or developing answer
with other examples/ideas. ‘Examine’ implies more than explain so looking to see
detail or perhaps some weighing up of economic gain versus
environmental/ecological loss.
Examples can be at local or regional scale – eg UK seaside resort or Spanish Costa.
May concentrate on one aspect such as habitat/fragile coast area eg studland.

Level Mark Descriptor
Level 1 1-4 Little structure. One or two environmental costs of coastal development.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-7 Some structure. Explains costs (environmental) of development on a named
crowded coast, using examples. Lower end descriptive or does not go beyond ideas
in resource. Geographical terminology is used with some accuracy. There are some
written language errors.

Level 3 8-10 Structured examination of range/detail of environmental costs on a named
crowded coast, using appropriate terms and exemplification to show
understanding. Written language errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography158

Question Number Question
2.(c)
QWC (i, ii, iii)

Describe and explain a programme of fieldwork and research you would use to
investigate the impacts of either coastal erosion or coastal flooding, along a
stretch of coastline.

(15)
Series Indicative content

Evidence should focus on planning and methodology of fieldwork and use of
research sources and how these can investigate the impacts of coastal erosion or
flooding.
Rates of erosion/flooding can be measured using secondary data, such as old
photos, OS maps, records or newspapers. The Environment Agency and DEFRA
measure and record information regularly, as do local councils. A fieldwork
snapshot of erosion/wave processes may help establish likely causes and surveys of
presence/state of repair of sea defences/protection may indicate
rates/impacts,etc. Surveying of landslides/slumping, rockfalls and cliff face
features are useful too.
Impacts involves consideration of land use and values, amount of development and
population density. This may need land use surveys and research into rateable
values, to establish degree and likelihood of risks perhaps hazard assessment.
Questionnaires to test the perceptions and concerns of local groups may be useful.
Engineering consultants and ICZM groups will also carry out research.

Level Mark Descriptor
Level 1 1-4 Little structure. One or two basic ideas about fieldwork or research ideas on

coastal erosion or flooding. There are frequent written language errors.

Level 2 5-8 Some structure. Describes some fieldwork and identifies some research sources
about the impacts of coastal erosion or flooding. Some geographical terminology is
used. There are some written language errors.

Level 3 9-12 Structured explanation of fieldwork plans, methodology and use of research
sources showing the impacts of coastal flooding or erosion. Uses terms and
examples/details. Written language errors are minor.

Level 4 13-15 Structured account which refers to details of students’ own fieldwork and use of
research sources. Explores a range of impacts using appropriate terms and
exemplification to show understanding. Written language errors are rare.

TOTAL: 35 Marks

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 159

Section B

Question Number Question
3.(a)
QWC (i, ii, iii)

Comment on how well this information shows the inequalities of living in
Winchester and Hackney.

(10)
Series Indicative content

Looking for how well the information reveals the differing inequalities of a poorer
inner city area and a well-off provincial city. Expect some use of data.
Well selected/straightforward data items include – house prices, crime data (eg
burglary), education (eg A to C passes), environment (eg garden and green spaces)
and lifestyle (eg SS claimants).
Less useful data includes – some stats (eg income and expectancy are too similar),
education (eg GCSE failure). Not comparable items include population heading not
given for Hackney, but Parks were?
Are chosen comments and photos a fair comparison? Population totals differ.

Level Mark Descriptor
Level 1 1-4 Little structure. One or two basic ideas about inequality. Geographical terminology

is rarely used. There are frequent written language errors.

Level 2 5-7 Some structure. Range of stereotypical data is identified using most sources
provided, with some explanation of differing inequality and may evaluate data.
Lower end descriptive or limited range. Geographical terminology is used with
some accuracy. There are some written language errors.

Level 3 8-10 Structured account of differing inequality, referring to range of evidence
interpreted from evidence provided, with some evaluation. Uses appropriate
terms. Written language errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography160

Question Number Question
3.(b)
QWC (i, ii, iii)

With reference to one or more named urban areas, examine the impacts of
deprivation on people’s lives.

(10)
Series Indicative content

Deprivation (in deprived areas) implies there are social (eg housing/services/
health), economic (eg income/jobs/mobility) and environmental (eg brown
agenda) issues. This creates social exclusion, disadvantage and poverty, leading to
further decline.
Impacts in urban areas are linked to transport, household, opportunity and
mobility deprivation – low wages, low car ownership, etc. Environmental impacts
show up in poor quality housing, pollution and vandalism. Social impacts include
fear and incidence of crime, poor health, low achievement. Political impacts are
segregation, poor community life, ghettos. Economic impacts are high level of
dependency (DHS benefits), LPFs, unemployment, low income, no transport, poor
access to services.
Response may be detailed or show range, referring to UK city or districts.

Level Mark Descriptor
Level 1 1-4 Little structure. Identifies one or two impacts of deprivation, eg poor housing or

educational opportunity. Geographical terminology is rarely used. There are
frequent written language errors.

Level 2 5-7 Some structure. Explains some of the impacts of deprivation on people’s lives.
Some use of examples. Lower end descriptive or limited range. Geographical
terminology is used with some accuracy. There are some written language errors.

Level 3 8-10 Structured account of impacts of deprivation on people’s lives, showing
range/detail, using named examples and appropriate terms. Written language
errors are rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 161

Question Number Question
3.(c)
QWC (i, ii, iii)

Describe the results of your fieldwork and research into how to reduce
inequality, and explain how these help you to judge the success of either the
urban or rural schemes involved.

(15)
Series Indicative content

Evidence should focus on the results of an investigation into urban or rural
inequality, involving fieldwork and sources, and how these can help assess the
improvements involved.
Outcomes such as jobs created like improved socio-economic/environmental
conditions (going up market, house improvement, filtering, environmental quality
improving, new buildings/fabric, provision of transport and services, occupancy
rates. Also outputs such as new jobs, new business etc.
Research and secondary data based on, rateable values changes (vao.gov),
photographs, council/planning data (eg Birmingham.gov) and above all Census
returns eg population and employment structure. Additional data from groups like
Shelter, university researchers, etc.
Judging success implies some sort of before and after comment, or shows
positive and negative views of change, perhaps using an analytical technique eg
deprivation index.

Level Mark Descriptor
Level 1 1-4 Little structure. One or two ideas about schemes designed to reduce inequality.

Geographical terminology is rarely used. There are frequent written
language errors.

Level 2 5-8 Some structure. Uses the results of an investigation to describe some schemes and
how they are reducing inequality. Some geographical terminology is used. There
are some written language errors.

Level 3 9-12 Uses the results of an investigation to explain how named schemes are successfully
reducing inequality. Uses terms and gives examples/details. Written language
errors are minor.

Level 4 13-15 Structured account which uses the details of student’s own investigations to judge
the success of schemes trying to reduce inequality. Uses appropriate techniques,
terms and exemplification. Written language errors are rare.

TOTAL: 35 Marks

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography162

Question Number Question
4.(a)
QWC (i, ii, iii)

Comment on how true a picture the cartoon is of a countryside in crisis.
(10)

Series Indicative content
Idea of rural decline in remoter rural areas. Really about how economic changes
are having social impacts via mobility, housing and opportunity deprivation (see
markscheme for question 3(c)). Also linked to wider changes in countryside such as
decline in farming (eg loss of subsidies), impact of visitors (eg second homes), new
residents (eg pushing up prices) and changing population structure (older, no
children).
But not true of accessible rural areas where commuter and suburbanised villages
are growing and demanding new housing and services such as schools and shops,
etc. Also honeypot sites are encouraging development of tourism, with new jobs.

Level Mark Descriptor
Level 1 1-4 Little structure. One or two aspects of crisis in the countryside. Geographical

terminology is rarely used. There are frequent written language errors.

Level 2 5-7 Some structure. Number of stereotypical issues identified using the resources
provided, with some explanation of the changes involved. May suggest differing
views/examples of the countryside. Lower end descriptive or limited in range.
Geographical terminology is used with some accuracy. There are some written
language errors.

Level 3 8-10 Structured account of change and issues in the countryside, interpreted from the
cartoon. Offers differing views with examples and uses appropriate terms. Written
language errors are rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 163

Question Number Question
4.(b)
QWC (i, ii, iii)

With reference to named examples, explain how rebranding strategies such as
those shown in Figure 4 might regenerate rural areas.

(10)
Series Indicative content

Some basic prompts for students in montage – farm diversification, sport and
leisure, tourism and rural heritage, - but ‘such strategies’ implies adding more or
developing answer with other examples/ideas.
Such schemes might produce new jobs to replace those lost in farming, or help
encourage young people to stay, by improving wages. These would generate
disposable income creating a virtuous cycle that would support local shops. Farm
diversification would make use of unused buildings and improve landscapes.
Heritage activity might foster culture, crafts and increased tourism. Transport
services might grow (tourist buses and dalesrail) helping locals. Access to services
might be extended to mobile library, dial the doc, and the pub’s the hub, etc, etc.

Such schemes might include promoted rural tourism eg last of the summer wine
country, technology provision eg rural broadband, adding value locally eg organic
farming or rural diversification eg Eden project.

Level Mark Descriptor
Level 1 1-4 Little structure. Identifies one or two some examples of rural rebranding strategies

using only evidence provided. Geographical terminology is rarely used. There are
frequent written language errors.

Level 2 5-7 Some structure. Explains how some named examples of rural rebranding might
work using evidence beyond that provided, using some terms and examples. Lower
end descriptive. Geographical terminology is used with some accuracy. There are
some written language errors.

Level 3 8-10 Structured account of how named examples of a range of rural rebranding
strategies might work, using evidence beyond that provided (in range or detail),
using appropriate terms and exemplification. Written language errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography164

Question
Number

Question

4.(c)
QWC (i, ii, iii)

Describe the results of your fieldwork and research into urban rebranding, and
explain how these help you to judge the success of the schemes involved.

(15)
Series Indicative content

Evidence should focus on the results of an investigation into urban rebranding,
involving fieldwork and sources, and how these can help assess the success of
schemes. Flagship schemes, gentrification, sport and leisure provision all are
suitable target schemes.
Outcomes such as jobs created like improved socio-economic/environmental
conditions (going up market, house improvement, filtering, environmental quality
improving, new buildings/fabric, provision of transport and services, occupancy
rates. Also outputs such as new jobs, new business etc.
Research and secondary data based on, rateable values changes (vao.gov),
photographs, council/planning data (eg birmingham.gov) and above all Census
returns eg population and employment structure. Additional data from consumer
groups, university researchers, DTI etc.

Level Mark Descriptor
Level 1 1-4 Little structure. One or two ideas about urban rebranding schemes. Geographical

terminology is rarely used. There are frequent written language errors.

Level 2 5-8 Some structure. Uses the results of an investigation to describe some schemes and
how they are rebranding urban areas. Some geographical terminology is used.
There are some written language errors.

Level 3 9-12 Uses the results of an investigation to explain how named schemes are
successfully rebranding urban areas. Uses terms and gives examples/details.
Written language errors are minor.

Level 4 13-15 Structured account which uses the details of student’s own investigations to judge
the success of schemes trying to rebrand urban areas. Uses appropriate
techniques, terms and exemplification. Written language errors are rare.

TOTAL: 35 Marks

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 165

Unit 3: Contested Planet

Section A

Question Number Question
1.(a)
QWC (i, ii, iii)

Suggest how the contrasting distribution/pattern of major oil exporters and
importers shown in Figure 1 could affect the energy security of some nations.

(10)
Indicative content
Contrast: a basic mismatch between exporters (developing world, OPECs and
Russia) and importers (emerging economies and developed world), with a few
exceptions e.g. Norway.
Energy security depends on ensuring supply. This could be disrupted as transport is
necessary (pipelines or shipping).
Some areas of export are politically unstable (Russia, Middle East), and some
im areas are potentially unstable too (Taiwan, Korea); the possibility of
economic instability might be noted in Venezuela.

port

Some might note that a few countries / areas ‘hold all the cards’ in terms of
exports (Venezuela) so there is the possibility of price rises leading to insecurity.
Credit examples such as Russian gas.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. Basic description of the map with a few contrasts, with

a few generalised comments about instability. Explanations are over simplified and
lack clarity. Geographical terminology is rarely used with accuracy. There are
frequent grammar, punctuation and spelling errors.

Level 2 5-7 Structure is satisfactory. Contrasts the map with some accuracy; a range of
suggestions given, related to some named areas / examples. Explanations are
clear, but there are areas of less clarity. Lacks full range. Geographical
terminology is used with some accuracy. There are some grammar, punctuation
and spelling errors.

Level 3 8-10 Structure is good. Full and accurate contrast; a range of suggestions, showing good
understanding of energy security issues, reference made to named examples.
Descriptive language is precise. Explanations are always clear. Geographical
terminology is used with accuracy. Grammar, punctuation and spelling errors
are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography166

Question Number Question
1.(b)
QWC (i, ii, iii)

The development of alternative energy sources is a possible response to future
energy demands. Assess the possible costs and benefits of this approach.

(15)
Indicative content

 Responses should imply an understanding of both development of a range of
alternative fuels and power sources.
COSTS
For alternative sources, the high costs of development and uncertainty over some
technologies; the relative inflexibility and physical constraints of some energy
sources (wind, solar); difficulties and conflicts resulting from finding land to
develop resources on (biofuels, wind).
BENEFITS
Alternative fuels may be cheaper in some cases, and many are environmentally
friendly i.e. could solve some environmental issues as well as supplying energy.
May link to wider issues such as climate change. Some alternative sources may be
seen as especially appropriate in the developing world.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. One or two general comments, lacks support and very

unbalanced. Descriptive language is basic. Explanations are over simplified and
lack clarity. Geographical terminology is rarely used with accuracy. There are
frequent grammar, punctuation and spelling errors.

Level 2 5-8 Structure is satisfactory. Clear statements but exemplification is more limited and
increasingly the response is unbalanced. Descriptive language generally accurate.
Explanations are clear, but there are areas of less clarity. Geographical
terminology is used with some accuracy. There are some grammar, punctuation
and spelling errors.

Level 3 9-12 Structure is good. Some balance across costs and benefits and some
exemplification; provides a clear statement with some implied assessment.
Descriptive language is precise. Explanations are always clear. Geographical
terminology is used with accuracy. Grammar, punctuation and spelling errors
are rare.

Level 4 13-15 Carefully structured. Balanced across costs and benefits, supported by a range of
examples and real world understanding. Genuine assessment; provides an
overview. Descriptive language is well employed and precise. Explanations are
always clear. Geographical terminology is used with accuracy. Grammar,
punctuation and spelling errors are very rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 167

Question Number Question
2.(a)
QWC (i, ii, iii)

Suggest how water resources and human wellbeing might be affected by the
data in Figure 2.

(10)
Indicative content

 The resource indicates that the poor pay more for water, and this suggests that a
greater proportion of their income must be spent on the most basic resource.

The effects on human health are likely to focus on an inability of some to meet
their basic water needs – and therefore prevalence of disease, dangers of using
unsanitary supply. For developed countries, the implication is that basic sanitation
is cheap – some might see the irony in this.

The effect on water resources are that low costs encourage overuse in developed
countries as the costs may not represent the true cost – drainage of aquifers may
be mentioned. Whilst individual overuse is unlikely to be an issue in the developing
world, total use may still be leading to scarcity.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. One or two basic ideas, likely to lift off the resource

and describe the contrast. Explanations are over simplified and lack clarity.
Geographical terminology is rarely used with accuracy. There are frequent
grammar, punctuation and spelling errors.

Level 2 5-7 Structure is satisfactory. Shows understanding of the data, and mentions water
resources and human wellbeing linked to some explanations. Lacks balance.
Explanations are clear, but there are areas of less clarity. Geographical
terminology is used with some accuracy. There are some grammar, punctuation
and spelling errors.

Level 3 8-10 Structure is good. Thorough reasoning of the implications for both humans and
resources; balanced and explanatory. Descriptive language is precise. Explanations
are always clear. Geographical terminology is used with accuracy. Grammar,
punctuation and spelling errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography168

Question Number Question
2.(b)
QWC (i, ii, iii)

Using named examples, assess the role of different players and decision makers
in trying to secure a sustainable ‘water future’.

(15)
Indicative content

 The examples chosen can be any scale i.e. continents, countries or regions.

The response is likely to focus on:
• Individuals – the need to conserve water and use it sensibly
• Governments – role in securing supply (large water schemes, water

transfer infrastructure); possibly laws to enforce metering
• Water companies – maintenance of supply through infrastructure;

expect some criticism of this role in some parts of the world (TNCs)
• NGOs may be mentioned as they often play a key role in the

developing world.

The question of sustainability should be discussed, and might be defined.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. A few general ideas; lacks focus on named players /

areas. Omits the idea of sustainability. Descriptive language is basic. Explanations
are over simplified and lack clarity. Geographical terminology is rarely used with
accuracy. There are frequent grammar, punctuation and spelling errors.

Level 2 5-8 Structure is satisfactory. Unbalanced focus on 1 or 2 players, or on sustainability;
examples of a generic nature. Descriptive language generally accurate.
Explanations are clear, but there are areas of less clarity. Geographical
terminology is used with some accuracy. There are some grammar, punctuation
and spelling errors.

Level 3 9-12 Structure is good. Range of players and some exemplification; some details but less
certain on sustainability. Implied assessment. Descriptive language is precise.
Explanations are always clear. Geographical terminology is used with accuracy.
Grammar, punctuation and spelling errors are rare.

Level 4 13-15 Carefully structured. A genuine assessment of roles illustrated through named
examples; balanced and likely to provide an overview / judgement. Descriptive
language is well employed and precise. Explanations are always clear.
Geographical terminology is used with accuracy. Grammar, punctuation and
spelling errors are very rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 169

Question Number Question
3.(a)
QWC (i, ii, iii)

Explain the pattern of alien species invasions, and suggest the possible impacts
of alien species on ecosystems.

(10)
Indicative content

 The species have been carried by marine trade on the hulls of ships and in bilge
and ballast water, and the movements tend to be between developed
areas, reflecting trade patterns. Some areas are not involved, these tend to have
less trade.
There may be some specific knowledge of individual species from Figure 3 which
should be credited, as should other species not shown on Figure 3 (rats).
The major disruption is to food chains, as the alien species out-compete existing
species reducing their numbers or even causing extinction. This can be directly
through predation, or indirectly by occupying ecological niches.
There is also the possibility that disease might be spread by new species, and in
some cases damage to the physical make up of ecosystems (erosion).
Biodiversity can be severely reduced, and in the worst cases ecosystems collapse.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. One or two basic ideas explaining the pattern; lacks

understanding of ecosystem processes. Likely to describe the map. Explanations
are over simplified and lack clarity. Geographical terminology is rarely used with
accuracy. There are frequent grammar, punctuation and spelling errors.

Level 2 5-7 Structure is satisfactory. Does explain the pattern with some clarity. Some
understanding of impact on ecosystems and uses some geographical terminology,
but incomplete; makes reference to map. Explanations are clear, but there are
areas of less clarity. Lacks full range. There are some grammar, punctuation and
spelling errors.

Level 3 8-10 Structure is good. Sound explanation of pattern, understanding of several
processes and through use of geographical terminology; likely to illustrate impact
on ecosystems. Descriptive language is precise. Explanations are always clear.
Grammar, punctuation and spelling errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography170

Question Number Question
3.(b)
QWC (i, ii, iii)

Evaluate the relative importance of global and local threats on one named
global ecosystem.

(15)
Indicative content

 The question requires both scales of threat to be covered, which could be
accomplished using the same, or different examples from within the named global
ecosystem.
In terms of global threats, the likely focus will be on climate change as an
overarching threat to forests, coral and others. This threat may be occurring now,
or projected to occur. Resource demand may also be considered globally.
At a local level threats are likely to be associated with development and
exploitation of resources (perhaps directly, or indirectly e.g. oil), possibly
pollution. Tourism is a possibility, in terms of coral or forest destruction, plus
urbanisation and other economic development.
Expect marine or terrestrial examples of global ecosystems (biomes).

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. Generalised comments on one or two threats, possibly

related to ‘forests’ but little or no depth. Descriptive language is
basic. Explanations are over simplified and lack clarity. Geographical terminology
is rarely used with accuracy. There are frequent grammar, punctuation and
spelling errors.

Level 2 5-8 Structure is satisfactory. Some range of general threats, mention of local and
global but unbalanced. Exemplification thin in terms of detail.
Descriptive language generally accurate. Explanations are clear, but there are
areas of less clarity. Geographical terminology is used with some accuracy. There
are some grammar, punctuation and spelling errors.
Max 8 for areas with no reference to a biome.

Level 3 9-12 Structure is good. A range of threats, both local and global, linked to named areas
/ ecosystems; some balance and some depth; implied evaluation. Descriptive
language is precise. Explanations are always clear. Geographical terminology is
used with accuracy. Grammar, punctuation and spelling errors are rare.

Level 4 13-15 Carefully structured. Genuine evaluation of a range of threats; provides an
overview of balance of threats for named areas; detailed real world
exemplification. Judgements present. Descriptive language is well employed and
precise. Explanations are always clear. Geographical terminology is used with
accuracy. Grammar, punctuation and spelling errors are very rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 171

Question Number Question
4.(a)
QWC (i, ii, iii)

Explain how membership of Intergovernmental Organisations gives some
countries political and economic power.

(10)
Indicative content

 In terms of economic power there is a link to trade blocs (EU / NAFTA) and
possible protection of key markets, whilst at the same time facilitating intra-
regional trade.
The WTO quad countries can influence trade decisions to their advantage. Voting
power at the IMF may be said to influence the economic policies of other countries
– which could mean ‘friendly’ policies towards TNCs based in the superpowers.
Political influence in through the UN, where a veto for the big powers prevents
unwanted decisions, and some might argue that NATO provides a ‘big stick’,
which, though rarely used is present nonetheless. G8 provides a western club with
which to spread influence and largesse some might argue. Credit mention of other
IGOs not on the list, plus arguments against the position (China, India).

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. Description of the resource, with a few general

comments about power; lack of real understanding. Explanations are over
simplified and lack clarity. Geographical terminology is rarely used with accuracy.
There are frequent grammar, punctuation and spelling errors.

Level 2 5-7 Structure is satisfactory. Uses some examples to illustrate power, but may be
unbalanced and somewhat general; does understand the basic idea. Explanations
are clear, but there are areas of less clarity. Lacks full range. Geographical
terminology is used with some accuracy. There are some grammar, punctuation
and spelling errors.

Level 3 8-10 Structure is good. Balanced across pol / eco and uses real world examples to
illustrate the links; up to date knowledge. Descriptive language is precise.
Explanations are always clear. Geographical terminology is used with accuracy.
Grammar, punctuation and spelling errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography172

Question Number Question
4.(b)
QWC (i, ii, iii)

Using examples, assess the view that the relationship between superpowers
and the developing world is a neo-colonial one.

(15)
Indicative content

 Good candidates may briefly outline colonial rule, and how power was maintained.
Neo-colonialism may be related to theory in terms of dependency theory or similar
ideas. Arguments in favour of the statement may mention issues such as debt,
trade relationships and terms of trade, and the nature of aid (tied etc) or
economic policies applied to debtor countries (SAPs, HIPC). Expect details of
named examples in strong responses. Some might argue that force is still used
when it is seem as necessary. On the other hand aid may be given out of genuine
concern, and debt has been written down in some cases; fair trade might be seen
as a solution.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. One of two basic ideas relating to the relationship;

lacks a clear understanding May drift from superpowers / developing world.
Descriptive language is basic. Explanations are over simplified and lack clarity.
Geographical terminology is rarely used with accuracy. There are frequent
grammar, punctuation and spelling errors.

Level 2 5-8 Structure is satisfactory. Some understanding of the question; describes the
relationships with less certain detail; a series of statements. Descriptive language
generally accurate. Explanations are clear, but there are areas of less clarity.
Geographical terminology is used with some accuracy. There are some grammar,
punctuation and spelling errors.

Level 3 9-12 Structure is good. Some examples which address some parts of the relationship;
likely to provide sound real world support for the statement without going beyond
it. Descriptive language is precise. Explanations are always clear. Geographical
terminology is used with accuracy. Grammar, punctuation and spelling errors
are rare.

Level 4 13-15 Carefully structured. Focussed on superpower / developing world relationships;
illustrates the neo-colonial position; uses real world examples to argue both for
and against. Provides and overview / assessment. Descriptive language is well
employed and precise. Explanations are always clear. Geographical terminology is
used with accuracy. Grammar, punctuation and spelling errors are very rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 173

Question Number Question
5.(a)
QWC (i, ii, iii)

Explain the message of the cartoon, and state how far you agree with
its message.

(10)
Indicative content

 The cartoon shows a person blindfolded walking the tightrope between poverty
and development; the cannon fires various ‘barriers’ to development. Some might
see development as a difficult balancing act, others may see the developed world
as arming the cannon; the tightrope to development is perilous.
For very poor countries, especially in Africa, the cartoon may seem to ring true;
expect some examples such as healthcare workers from Ghana / RSA, debt, trade
in bananas and cotton (Mali) to illustrate the difficulties of development. Aids /
HIV in Bostwana/Uganda might feature.
Better candidates might argue against the cartoon, citing examples such as China,
India and earlier NICs as examples of successful economic development, or argue
that development can happen if a different path is taken (Kerela, Cuba). Forces
not seen on the cartoon, such as government corruption might be mentioned.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. A few basic ideas; descriptive of the cartoon and

literal in interpretation; focus on war or similar. Explanations are over simplified
and lack clarity. Geographical terminology is rarely used with accuracy. There are
frequent grammar, punctuation and spelling errors.

Level 2 5-7 Structure is satisfactory. Explains message clearly; likely to provide some support
for the cartoon without moving far beyond it. Explanations are clear, but there are
areas of less clarity. Lacks full range. Geographical terminology is used with some
accuracy. There are some grammar, punctuation and spelling errors.

Level 3 8-10 Structure is good. Explain the message clearly; balanced account which sees both
sides, and supports both with brief examples of development and lack of
development. Descriptive language is precise. Explanations are always clear.
Geographical terminology is used with accuracy. Grammar, punctuation and
spelling errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography174

Question Number Question
5.(b)
QWC (i, ii, iii)

Assess the view that economic development is not possible without causing
environmental degradation.

(15)
Indicative content

 Accept a wide range of examples as the level of development is not indicated.
The basic idea is that development produces externalities – China and India might
be used as recent examples of this (Asian Brown Cloud, Chinese soil erosion); many
other examples such as Amazonia might feature, as well as developed countries
and their industrialisation, or recent high transport / energy consumption.
Expect some reference to the idea that development can be made more
sustainable, although to what extent this is actually the case is debateable.
Reference might be made to Scandinavia, or other countries which have moved
towards renewable energy or protected areas. Some small scale bottom-up
schemes in the developing world might be seem as having a low eco impact.
Accept arguments based on the idea that green growth might be an
alternative path.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. A few ideas only; a basic understanding of

development and a few references to environmental issues only. Generalised.
Descriptive language is basic. Explanations are over simplified and lack clarity.
Geographical terminology is rarely used with accuracy. There are frequent
grammar, punctuation and spelling errors.

Level 2 5-8 Structure is satisfactory. Some ideas on development; likely to agree with the
statement and provide some evidence to support it, but limited depth Descriptive
language generally accurate. Explanations are clear, but there are areas of less
clarity. Geographical terminology is used with some accuracy. There are some
grammar, punctuation and spelling errors.

Level 3 9-12 Structure is good. Sound understanding of development and its impact; some
terminology present in an account which uses some examples effectively; implied
assessment. Descriptive language is precise. Explanations are always clear.
Geographical terminology is used with accuracy. Grammar, punctuation and
spelling errors are rare.

Level 4 13-15 Carefully structured. Genuine assessment with supporting evidence; cogent
discussion of the issue; provides an overview. Descriptive language is well
employed and precise. Explanations are always clear. Geographical terminology is
used with accuracy. Grammar, punctuation and spelling errors are very rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 175

Section B

Question Number Question
6.(a)
QWC (i, ii, iii)

Explain the factors that have led to Latin America’s rapid adoption of GM
farming technology.

(10)
Indicative content

 Perceived benefits include higher yields, and possibly lower chemical input costs
(although both have been questioned), therefore higher profits. Argentina
approved quickly, seeing the export potential of the crops (and a way out of a
weak economy); Brazil was more or less forced to approve as the crops were so
widely grown anyway – pressure from farmers/ companies led to the change. The
lack of a regulatory framework and democratic debate might be seen as allowing
rapid adoption. The involvement of TNCs could be seen as a key factor, as some
argue they have used Latin America as a huge experiment. Food insecurity might
be made as an argument for rapid adoption (although little is consumed in the
countries), as might as might a desire to modernise the rural sector to increase its
economic contribution.

Synoptic linkages
1.2 Population growth; the need to feed growing populations.
4.3 The issue of food insecurity.
1.3 Globalisation – the ability spread new ideas quickly; import the necessary
technology; pressure/incentives from TNCs; these countries are not the poorest,
so are ‘connected’.
3.6 Range of linkages to technology, including its availability in NIC/RIC countries,
compared to LDCs and the desire to have technology by government; lack of
regulatory control (Brazil).

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. General ideas from the resources; identifies some

factors without a thorough range. Lacks synoptic linkages. Explanations are over
simplified and lack clarity. Geographical terminology is rarely used with accuracy.
There are frequent grammar, punctuation and spelling errors.

Level 2 5-7 Structure is satisfactory. Some range of factors and some structure but
incomplete; occasional reference to wider linkages but not in depth. Explanations
are clear, but there are areas of less clarity. Lacks full range. Geographical
terminology is used with some accuracy. There are some grammar, punctuation
and spelling errors.

Level 3 8-10 Structure is good. Thorough range of factors in a structured account with strong
synoptic links. Effective use of resources, but goes beyond these. Descriptive
language is precise. Explanations are always clear. Geographical terminology is
used with accuracy. Grammar, punctuation and spelling errors are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography176

Question Number Question
6.(b)
QWC (i, ii, iii)

Assess the human and environmental impacts of GM farming in Latin America.
(18)

Indicative content
 Note impacts can be positive.

Arguments that GM exports have strengthened the macro-economy of Latin
America are possible, although their dependency (pie chart) could be a weakness
with long term human consequences if prices fall (this is mentioned), or export
markets shrink due to concerns by importers. Figure 4 and 5 might suggest an
increased dependency on food imports, which could lead to food insecurity (Figure
9 has a mixed message, as some countries are making progress, but others are not)
– the poor are likely to be worst affected by high imported food costs. Increased
use of chemicals (Figure 12) may have human health impacts, although in theory
pesticide use should fall (it appears not to have). Of concern is the consolidation
of farms and loss of small farms and farmers – most likely to low wage labourers or
migration to cities (urbanisation/megacity problems).
Environmentally erosion and soil exhaustion are problems, as is the concern over
superweeds which hikes up pesticide use. On the other hand some GM crops are
associated with low tillage farming – it may be a lack of technical knowledge
in Latin America that causes greater environmental issues than are necessary.
Deforestation for land seems to be a direct result of GM crops and spiralling
production.

Synoptic linkages
1.2 Migration of people to urban areas.
1.3 Questions over the costs and benefits of globalised trade.
2.3 Rural inequality – social polarisation and marginalisation of some farmers.
3.3 Biodiversity and the threat of economic development.
3.6 The neutrality of technological innovation in terms of impacts.

Level Mark Descriptor
Level 1 1-5 Structure is poor or absent. Basic ideas; likely to be very unbalanced and use

limited ‘headline’ data from the resources to provide an extreme view.
Descriptive language is basic. Explanations are over simplified and lack clarity.
Geographical terminology is rarely used with accuracy. There are frequent
grammar, punctuation and spelling errors.

Level 2 6-10 Structure is satisfactory. Some balance e.g. human and environmental are
considered by +/- are not, and some use of resources, but lacks wider links;
statements not assessment. Descriptive language generally accurate. Explanations
are clear, but there are areas of less clarity. Geographical terminology is used
with some accuracy. There are some grammar, punctuation and spelling errors.

Level 3 11-15 Structure is good. Uses the full range of resource data, and some synoptic links but
not fully developed; broadly balanced with some structure and implied
assessment. Some balance across costs and benefits and some exemplification;
provides a clear statement with some implied assessment. Descriptive language is
precise. Explanations are always clear. Geographical terminology is used with
accuracy. Grammar, punctuation and spelling errors are rare.

Level 4 16-18 Carefully structured. A balanced assessment which makes full use of the resources
and synoptic linkages, to provide a genuine assessment; makes evidenced
judgements. Descriptive language is well employed and precise. Explanations are
always clear. Geographical terminology is used with accuracy. Grammar,
punctuation and spelling errors are very rare.

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 177

Question Number Question
6(c)
QWC (i, ii, iii)

To what extent does GM technology provide a technological fix that is
economically sustainable?

(12)
Indicative content

 Expect a definition of sustainable, in terms of long terms economic security, plus
other facets.
Arguments might focus on the idea of dependency – Latin America as a low cost
producer of cattle feed and other commodities for the benefit of the rich ‘north’;
the long term trend of falling commodity prices may be seen as likely to apply to
soybeans as it does to cotton. Will this produce long term economic security?
The technology is that of western TNCs and so problems that arise might only be
solved by those companies, who may have no real interest in solving them.
The misuse of land resources can be seen as unsustainable in the long-run as they
are likely to become useless, causing falling yields and eventually leading to
economic decline.
The industrialisation of farming is likely to lead to a depopulated, ageing
countryside and booming, young urban areas with the well known issues of Latin
American megacities – neither seems economically sustainable.
Counter arguments might focus on the fact that wealth has been created and that
revenue is likely to lead to investment.

Synoptic linkages
1.1 The high inputs of GM might be seem to be resource heavy and contributing to
climate change.
1.2 The potential for unbalanced population structures resulting from migration.
3.5 Approaches to development – whether this technology heavy option is better or
worse than more appropriate technologies, or alternative methods (organic) /
development models.
3.5/1.3 Dependency on western technology and the motives of the TNCs involved;
the question of trade sustainability.
3.6 The costs / benefits of technological fixes.

Level Mark Descriptor
Level 1 1-4 Structure is poor or absent. A few general ideas; may not fully understand the

issue of economic sustainability; likely to be one sided and bland. Lift–offs with no
structure. Explanations are over simplified and lack clarity. Geographical
terminology is rarely used with accuracy. There are frequent grammar,
punctuation and spelling errors.

Level 2 5-8 Structure is satisfactory. Some sound ideas; may not be fully balanced but has
some support from resources and some wider ideas but not fully developed.
Explanations are clear, but there are areas of less clarity. Lacks full range.
Geographical terminology is used with some accuracy. There are some grammar,
punctuation and spelling errors.

Level 3 9-12 Structure is good. Balanced view, with some depth from both the resources
and wider linkages; an overview which does address the issue of ‘to what extent’.
Descriptive language is precise. Explanations are always clear. Geographical
terminology is used with accuracy. Grammar, punctuation and spelling errors
are rare.

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography178

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 179

Unit 4: Geographical Research

Question
Number

Question

1.
QWC
(i, ii, iii)

Discuss the relationship between the nature of tectonic hazards and human
responses to them.

(70)
Indicative content
Investigating the types of relationship between the nature (causes and effects)
of tectonic hazards, and the range of responses by different individuals,
communities, countries and international bodies including do nothing, adapt and
mitigate.
By examining a range of tectonic case studies, across volcanic, earthquakes and
tsunamis which are selected to illustrate the range of causes and impacts.
Better candidates will clearly identify the type of society for any case study and
choose a range of scales as well as different levels of development. They may
introduce models e.g. Parks model, the Disaster Management Cycle or Kates
perceptual model. They may refer to the IDNDR, the UN International Strategy
for Disaster Reduction. They may introduce a time element and look at areas
that have witnessed change in the relationship, e.g. Iceland. Both direct and
indirect relationships (linkages) may be covered. They may use a wider range of
case studies.

D
Introducing,
defining and
focusing on
the question

Definitions of tectonic hazards, societies and responses and relationship.
Justification of focus by case study selection, or concepts (scale, time,
location).

Level Mark Descriptor
0 • No attempt to introduce report

Level 1 1-2 • Limited introduction
• Vague definitions of key terms and/or framework

Level 2 3-5 • Some reference to title
• Some definitions of key terms and/or some framework

Level 3 6-8 • Some framework/focus: either by concepts and/or case studies
• Incomplete definitions of key terms

Level 4 9-10 • Clear reference to title – develops a focus
• Indication of framework, either by concepts and/or case studies
• Accurate definitions of key terms

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography180

R
Researching and
methodology

A balanced range of case studies by scale, location and possibly over time,
showing detailed knowledge, locations should feature and be contrasted, most
likely by development level.

Level Mark Descriptor
0 • Case studies/concepts missing

• No evidence of research

Level 1 1-4 • Basic research
• Limited case study material/concepts or lacks relevance or selection

Level 2 5-7 • Range of case studies/concepts but lacks selection
• Lacks methodology/sourcing

Level 3 8-11 • Some range (scale/location) of all/mostly relevant case studies used
• Some indication of methodology

Level 4 12-15 • Wide range of relevant case studies used (by scale and or location)
• Relevant concepts, and/or theories used
• Factual, topical evidence
• Indication of methodology i.e. how evidence was sampled/selected

A
Analysis
application and
understanding

Understanding and application of the key ideas
The nature of hazards is determined by physical processes at contrasting plate
boundaries, which determines the degree of hazard.
Magnitude and frequency of hazards are linked to response.
There should be a focus on the specific response strategies involved in adjustment:
modifying loss burden, modifying the event and modifying human vulnerability
linked to the type of society.
Spatial patterns of different specific tectonic events related to different plate
margins may result in different responses (the type of hazard varies).
Responses may alter temporally: during pre/during/post event.
Response depends largely on knowledge, technology and the availability of
financial resources.

Level Mark Descriptor
0 • Descriptive report lacking in detail, lacks application to question

Level 1 1-8 • Descriptive
• Very limited appreciation of values/perspectives
• Any maps/diagrams are rarely used to support answer

Level 2 9-12 • Simple explanations
• Generalised material
• Limited appreciation of values/perspectives
• Any maps/diagrams are sometimes used to support answer

Level 3 13-16 • Most of the research is used to support the question
• Some conceptual understanding
• Some appreciation of values/perspectives
• Any maps/diagrams are usually used to support answer

Level 4 17-20 • All research applied directly to question set
• High conceptual understanding
• Cogent argument
• Appreciation of different values/perspectives about the question
• Any maps/diagrams are used to support answer

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 181

C
Conclusions and
evaluation

Should include a meaningful assessment of the title.
Look for ongoing evaluations during report.
Should return to main case studies developed in the report.
Credit those who go beyond simplistic viewpoint that societies need to know the
causes of hazards to respond to them.

Level Mark Descriptor
0 • No conclusion or evaluation within report

Level 1 1-4 • An attempt at an evaluation of the question even if no end conclusion

Level 2 5-7 • Vague conclusion, related tenuously to report
• Very limited evaluations

Level 3 8-11 • Meaningful, based on content of report
• Selective recall of content of report
• Some evaluation, either ongoing or in final conclusion

Level 4 12-15 • Clearly stated
• Thorough recall of content/case studies used in essay
• Ongoing evaluation throughout report
• Understands the complexity of the question

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography182

Q
Quality of
written
communication
and sourcing
QWC (i, ii, iii)

As per generic mark scheme for report style writing.
Specialist geographical terminology such as hazard salience, liquefaction,
recurrence levels, secondary hazard, event profile, asthenosphere, vulnerability,
quasi-natural.
Source type/s used.

Level Mark Descriptor
0 • Basic standards of quality of written communication not met

Level 1 1-2 • Very basic quality of written communication
• Frequent spelling and punctuation errors
• Low level syntax
• Occasional use of geographical vocabulary
• Referenced/acknowledged material: lacks evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 2 3-5 • Basic syntax, some errors of punctuation and spelling
• Disjointed organisation and sequencing although may have some subsections
• Some errors in punctuation and spelling
• Some use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but rarely incorporated into text or

rarely support argument
• Referenced/acknowledged material: rare evidencing/sourcing from wide range

of sources(texts, journals, internet, DVDs etc)

Level 3 6-8 • Generally clearly written with some report style sub sections
• Some organisation and sequencing
• Good standard of punctuation and spelling
• Some good use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but not always incorporated into

text/support argument
• Referenced/acknowledged material: occasional evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 4 9-10 • Coherent structure and sequencing with obvious report style sub sections
• Excellent standards of spelling and punctuation
• Geographical vocabulary used correctly
• Diagrams/maps, if used, incorporated into text and support argument
• Referenced/acknowledged material: obvious evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 183

Question Number Question
2.
QWC (i, ii, iii)

To what extent can Britain’s physical geography during the Quaternary be
determined through the study of relict glacial and periglacial landforms?

(70)
Indicative content

Investigating the nature of the Quaternary in Britain; details of a cycle of
interglacial and glacial periods linked to both glacial and periglacial landforms of a
range of types in different locations.

By examining a range of examples/case studies of landforms from named
locations within the British Isles; details of a landform types and extent should be
expected.
Better candidates will define key terms from the question (glacial and periglacial
landforms; the Quaternary and possibly named periods within it such as the
Holocene, Devensian and Ipswichian) and examine how past climate produced
erosional and depositional glacial features such as cirques, U-shaped valleys, till
and moraines; as well as periglacial features such as pattered ground and
solifluction deposits. They may consider physical geography in terms of climate,
the extent of ice cover or tundra, ice flow patterns and possibly introduce a time
element. They may also consider that only recent Quaternary events are well
preserved due to subsequent erosion of previous landforms.

D
Introducing,
defining and
focusing on the
question

Definitions of glacial and periglacial, relict landforms, physical geography and the
Quaternary.
Justification of focus by case studies, located examples and concepts (time).

Level Mark Descriptor
0 • No attempt to introduce report

Level 1 1-2 • Limited introduction
• Vague definitions of key terms and/or framework

Level 2 3-5 • Some reference to title
• Some definitions of key terms and/or some framework

Level 3 6-8 • Some framework/focus: either by concepts and/or case studies
• Incomplete definitions of key terms

Level 4 9-10 • Clear reference to title – develops a focus
• Indication of framework, either by concepts and/or case studies
• Accurate definitions of key terms

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography184

R
Researching and
methodology

A balanced range of case studies by type (both periglacial and glacial), location
and possibly over time, showing detailed knowledge, named locations should
feature and they should be from more than one location to achieve some balance.

Level Mark Descriptor
0 • Case studies/concepts missing

• No evidence of research

Level 1 1-4 • Basic research
• Limited case study material/concepts or lacks relevance or selection

Level 2 5-7 • Range of case studies/concepts but lacks selection
• Lacks methodology/sourcing

Level 3 8-11 • Some range (scale/location) of all/mostly relevant case studies used
• Some indication of methodology

Level 4 12-15 • Wide range of relevant case studies used (by scale and or location)
• Relevant concepts, and/or theories used
• Factual, topical evidence
• Indication of methodology i.e. how evidence was sampled/selected

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 185

A
Analysis
application and
understanding

Understanding and application of the key ideas
Ice extent during the Devensian (possibly the Younger Dryas) can be reconstructed
through erosional glacial features (Lakes, Scotland) and extent of periglacial
deposits (Southern England and the Midlands).
Exact climate is difficult to determine from landforms; they are indicative; types
of permafrost might be mentioned.
Some aspects of physical geography, for instance ice movement, might be
determined from erosional features (striations, erratics, drumlins).
‘Extent’ is largely determined by survival and identification of evidence, much of
which has been removed or altered by later activity.
Recent research suggests rapid climate fluctuations occurred in the Quaternary.
Other evidence (ocean/ice cores, pollen) might be used to complete the
climate record.

Level Mark Descriptor
0 • Descriptive report lacking in detail, lacks application to question

Level 1 1-8 • Descriptive
• Very limited appreciation of values/perspectives
• Any maps/diagrams are rarely used to support answer

Level 2 9-12 • Simple explanations
• Generalised material
• Limited appreciation of values/perspectives
• Any maps/diagrams are sometimes used to support answer

Level 3 13-16 • Most of the research is used to support the question
• Some conceptual understanding
• Some appreciation of values/perspectives
• Any maps/diagrams are usually used to support answer

Level 4 17-20 • All research applied directly to question set
• High conceptual understanding
• Cogent argument
• Appreciation of different values/perspectives about the question
• Any maps/diagrams are used to support answer

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography186

C
Conclusions and
evaluation

Should include a meaningful assessment of the title.
Look for ongoing evaluation during the report.
Should return to case studies and examples developed in the report.
Credit those who make a judgement linked to the question, for instance that
upland erosional glacial landforms leave the clearest evidence for past
climates/subsequent physical processes have removed much of the landform
record/mention of non-landform evidence used in combination with
landform evidence.

Level Mark Descriptor
0 • No conclusion or evaluation within report

Level 1 1-4 • An attempt at an evaluation of the question even if no end conclusion

Level 2 5-7 • Vague conclusion, related tenuously to report
• Very limited evaluations

Level 3 8-11 • Meaningful, based on content of report
• Selective recall of content of report
• Some evaluation, either ongoing or in final conclusion

Level 4 12-15 • Clearly stated
• Thorough recall of content/case studies used in essay
• Ongoing evaluation throughout report
• Understands the complexity of the question

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 187

Q
Quality of
written
communication
and sourcing
QWC (i, ii, iii)

As per generic mark scheme for report style writing.
Specialist geographical terminology such as type of landforms and their associated
weathering, erosion and depositional processes, named periods within the
Quaternary.
Source type/s used.

Level Mark Descriptor
0 • Basic standards of quality of written communication not met

Level 1 1-2 • Very basic quality of written communication
• Frequent spelling and punctuation errors
• Low level syntax
• Occasional use of geographical vocabulary
• Referenced/acknowledged material: lacks evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 2 3-5 • Basic syntax, some errors of punctuation and spelling
• Disjointed organisation and sequencing although may have some subsections
• Some errors in punctuation and spelling
• Some use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but rarely incorporated into text or

rarely support argument
• Referenced/acknowledged material: rare evidencing/sourcing from wide range

of sources(texts, journals, internet, DVDs etc)

Level 3 6-8 • Generally clearly written with some report style sub sections
• Some organisation and sequencing
• Good standard of punctuation and spelling
• Some good use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but not always incorporated into

text/support argument
• Referenced/acknowledged material: occasional evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 4 9-10 • Coherent structure and sequencing with obvious report style sub sections
• Excellent standards of spelling and punctuation
• Geographical vocabulary used correctly
• Diagrams/maps, if used, incorporated into text and support argument
• Referenced/acknowledged material: obvious evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography188

Question Number Question
3.
QWC (i, ii, iii)

To what extent do food security issues vary spatially and temporally?
(70)
Indicative content
Investigating the spatial pattern of a range of food security issues, their causes
and how to manage them. The causes of inequality and attempts to improve the
situation in marginal areas should be assessed. Food security issues can change
over time, with countries moving in and out of shortage/famine (Ethiopia and
other SSAf countries); long term improvement might reduce issues, or decline
make them worse. Spatial areas can shift due to economic and environmental
factors – climate change and other forms of environmental degradation may be
mentioned, as well as changing population, food supply technologies and policies.

By examining a range of case studies from countries at different level of
development which will show the range of food security issues from over nutrition
to under nutrition.
Better candidates will have a wider/more balanced range of food security types
and may investigate direct and indirect factors, long and short time scales and
urban and rural contrasts.

D
Introducing,
defining and
focusing on the
question

Definitions of food security issues.

Justification of focus for example by case study or concepts selection.

Level Mark Descriptor
0 • No attempt to introduce report

Level 1 1-2 • Limited introduction
• Vague definitions of key terms and/or framework

Level 2 3-5 • Some reference to title
• Some definitions of key terms and/or some framework

Level 3 6-8 • Some framework/focus: either by concepts and/or case studies
• Incomplete definitions of key terms

Level 4 9-10 • Clear reference to title – develops a focus
• Indication of framework, either by concepts and/or case studies
• Accurate definitions of key terms

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 189

R
Researching and
methodology

A balanced range of case studies with knowledge of specifics/depth and range of
selected and appropriate case studies.
MEDC/LEDC/NIC locations should feature and be contrasted.

Level Mark Descriptor
0 • Case studies/concepts missing

• No evidence of research

Level 1 1-4 • Basic research
• Limited case study material/concepts or lacks relevance or selection

Level 2 5-7 • Range of case studies/concepts but lacks selection
• Lacks methodology/sourcing

Level 3 8-11 • Some range (scale/location) of all/mostly relevant case studies used
• Some indication of methodology

Level 4 12-15 • Wide range of relevant case studies used (by scale and or location)
• Relevant concepts, and/or theories used
• Factual, topical evidence
• Indication of methodology i.e. how evidence was sampled/selected

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography190

A
Analysis
application and
understanding

Understanding and application of the key ideas
Identifying the vulnerable groups affected by food security issues.
The spatial variations in food security issues from under to over nutrition; the
spatial shifts that occur and the causes of these.
Changing patterns over time - increasing or decreasing food security and its
causes.
The causes of food insecurity are complex, ranging from physical processes of land
degradation and desertification, exacerbated by human over-exploitation, to
population pressure and political processes.
The role of management in securing food supplies from intergovernmental to
individual actions with options ranging from technology dependent, to low cost
bottom up schemes, plus environmental schemes and international politically
sensitive economic reforms and initiatives like the WTO and MDGs.

Level Mark Descriptor
0 • Descriptive report lacking in detail, lacks application to question

Level 1 1-8 • Descriptive
• Very limited appreciation of values/perspectives
• Any maps/diagrams are rarely used to support answer

Level 2 9-12 • Simple explanations
• Generalised material
• Limited appreciation of values/perspectives
• Any maps/diagrams are sometimes used to support answer

Level 3 13-16 • Most of the research is used to support the question
• Some conceptual understanding
• Some appreciation of values/perspectives
• Any maps/diagrams are usually used to support answer

Level 4 17-20 • All research applied directly to question set
• High conceptual understanding
• Cogent argument
• Appreciation of different values/perspectives about the question
• Any maps/diagrams are used to support answer

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 191

C
Conclusions and
evaluation

Should include a meaningful assessment of the title.
Should return to main case studies developed in the report.
Look for ongoing evaluations during report.
Credit those who go beyond simplistic viewpoint that food supplies/security vary
greatly.

Level Mark Descriptor
0 • No conclusion or evaluation within report

Level 1 1-4 • An attempt at an evaluation of the question even if no end conclusion

Level 2 5-7 • Vague conclusion, related tenuously to report
• Very limited evaluations

Level 3 8-11 • Meaningful, based on content of report
• Selective recall of content of report
• Some evaluation, either ongoing or in final conclusion

Level 4 12-15 • Clearly stated
• Thorough recall of content/case studies used in essay
• Ongoing evaluation throughout report
• Understands the complexity of the question

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography192

Q
Quality of
written
communication
and sourcing
QWC (i, ii, iii)

As per generic mark scheme for report style writing.
Specialist geographical terminology eg as food miles, famine, globalisation of food
tastes, under and over nutrition, sustainable food supplies, land degradation, fair
trade.
Source type/s used.

Level Mark Descriptor
0 • Basic standards of quality of written communication not met

Level 1 1-2 • Very basic quality of written communication
• Frequent spelling and punctuation errors
• Low level syntax
• Occasional use of geographical vocabulary
• Referenced/acknowledged material: lacks evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 2 3-5 • Basic syntax, some errors of punctuation and spelling
• Disjointed organisation and sequencing although may have some subsections
• Some errors in punctuation and spelling
• Some use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but rarely incorporated into text or

rarely support argument
• Referenced/acknowledged material: rare evidencing/sourcing from wide range

of sources(texts, journals, internet, DVDs etc)

Level 3 6-8 • Generally clearly written with some report style sub sections
• Some organisation and sequencing
• Good standard of punctuation and spelling
• Some good use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but not always incorporated into

text/support argument
• Referenced/acknowledged material: occasional evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 4 9-10 • Coherent structure and sequencing with obvious report style sub sections
• Excellent standards of spelling and punctuation
• Geographical vocabulary used correctly
• Diagrams/maps, if used, incorporated into text and support argument
• Referenced/acknowledged material: obvious evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 193

Question Number Question
4.
QWC (i, ii, iii)

Discuss the ways in which cultural values affect how societies use the
environment.

(70)
Indicative content
Investigating the types of linkage between any societies’ culture and their use of
their environment. It is to establish the role of cultures such as consumerism in
creating a distinctive geographical effect and to see the conflicts between
environmentalism and consumerism.
By examining a range of case studies from countries at different levels of
development, urban and rural environments. Case studies may vary from exploited
landscapes, derelict/relict industrial landscapes, urban regeneration area to
conservation landscapes in both cities and rural areas. India and China and Poland
may feature to show latest trends in environmental use in recently
industrialising/reindustrialising areas. How differing ethnic groups in cities use
effectively the same cityscape but customise it could feature. Antarctica could be
used to show a unique decision by various cultures to use the environment in a
distinct way.
Better candidates may identify: environment at a larger scale than the immediate
locality of any society and include ecological footprints. They will use a wider
range of case studies and perhaps include a temporal element. They may
differentiate local and external sources of culture, including globalisation.

D
Introducing,
defining and
focusing on the
question

Definitions of culture, society, environment.

Justification of focus by case study selection or concepts, for example by type of
culture, society or environment.

Level Mark Descriptor
0 • No attempt to introduce report

Level 1 1-2 • Limited introduction
• Vague definitions of key terms and/or framework

Level 2 3-5 • Some reference to title
• Some definitions of key terms and/or some framework

Level 3 6-8 • Some framework/focus: either by concepts and/or case studies
• Incomplete definitions of key terms

Level 4 9-10 • Clear reference to title – develops a focus
• Indication of framework, either by concepts and/or case studies
• Accurate definitions of key terms

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography194

R
Researching and
methodology

A balanced range of case studies with knowledge of specifics/depth and range of
selected and appropriate case studies.
MEDC/LEDC/NIC locations should feature and be contrasted.

Level Mark Descriptor
0 • Case studies/concepts missing

• No evidence of research

Level 1 1-4 • Basic research
• Limited case study material/concepts or lacks relevance or selection

Level 2 5-7 • Range of case studies/concepts but lacks selection
• Lacks methodology/sourcing

Level 3 8-11 • Some range (scale/location) of all/mostly relevant case studies used
• Some indication of methodology

Level 4 12-15 • Wide range of relevant case studies used (by scale and or location)
• Relevant concepts, and/or theories used
• Factual, topical evidence
• Indication of methodology i.e. how evidence was sampled/selected

A
Analysis
application and
understanding

Understanding and application of the key ideas
Complex relationship between factors of frequency and magnitude and response-
undoubtedly important but not always critical if finances, technology and effective
governance available.
Other factors involved - perception, economic development etc.
Different groups have different responses spatially and temporally.

Level Mark Descriptor
0 • Descriptive report lacking in detail, lacks application to question

Level 1 1-8 • Descriptive
• Very limited appreciation of values/perspectives
• Any maps/diagrams are rarely used to support answer

Level 2 9-12 • Simple explanations
• Generalised material
• Limited appreciation of values/perspectives
• Any maps/diagrams are sometimes used to support answer

Level 3 13-16 • Most of the research is used to support the question
• Some conceptual understanding
• Some appreciation of values/perspectives
• Any maps/diagrams are usually used to support answer

Level 4 17-20 • All research applied directly to question set
• High conceptual understanding
• Cogent argument
• Appreciation of different values/perspectives about the question
• Any maps/diagrams are used to support answer

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 195

C
Conclusions and
evaluation

Should include a meaningful assessment of the title.
Should return to main case studies developed in the essay.
Look for ongoing evaluations during essay.
Credit those who go beyond simplistic viewpoint that culture is important.

Level Mark Descriptor
0 • No conclusion or evaluation within report

Level 1 1-4 • An attempt at an evaluation of the question even if no end conclusion

Level 2 5-7 • Vague conclusion, related tenuously to report
• Very limited evaluations

Level 3 8-11 • Meaningful, based on content of report
• Selective recall of content of report
• Some evaluation, either ongoing or in final conclusion

Level 4 12-15 • Clearly stated
• Thorough recall of content/case studies used in essay
• Ongoing evaluation throughout report
• Understands the complexity of the question

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography196

Q
Quality of
written
communication
and sourcing
QWC (i, ii, iii)

As per generic mark scheme for report style writing.
Specialist geographical terminology such as epidemiology, morbidity, pandemic,
diffuse pollution, diffusion models, MDGs, pathways, source, sink.
Source type/s used.

Level Mark Descriptor
0 Basic standards of quality of written communication not met

Level 1 1-2 Very basic quality of written communication
Frequent spelling and punctuation errors
Low level syntax
Occasional use of geographical vocabulary
Referenced/acknowledged material: lacks evidencing/sourcing from wide
range of sources (texts, journals, internet, DVDs etc)

Level 2 3-5 Basic syntax, some errors of punctuation and spelling
Disjointed organisation and sequencing although may have some subsections
Some errors in punctuation and spelling
Some use of appropriate geographical vocabulary
May have diagrammatic/cartographic use but rarely incorporated into text or
rarely support argument
Referenced/acknowledged material: rare evidencing/sourcing from wide range
of sources(texts, journals, internet, DVDs etc)

Level 3 6-8 Generally clearly written with some report style sub sections
Some organisation and sequencing
Good standard of punctuation and spelling
Some good use of appropriate geographical vocabulary
May have diagrammatic/cartographic use but not always incorporated into
text/support argument
Referenced/acknowledged material: occasional evidencing/sourcing from wide
range of sources (texts, journals, internet, DVDs etc)

Level 4 9-10 Coherent structure and sequencing with obvious report style sub sections
Excellent standards of spelling and punctuation
Geographical vocabulary used correctly
Diagrams/maps, if used, incorporated into text and support argument
Referenced/acknowledged material: obvious evidencing/sourcing from wide
range of sources (texts, journals, internet, DVDs etc)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 197

Question Number Question
5.
QWC (i, ii, iii)

Explain why international initiatives are increasingly needed to cope with the
risks of disease and pollution.

(70)
Indicative content
By examining the reasons for why range of initiatives is increasingly needed to
reduce health risks with a focus on international efforts. Reasons may be split into
physical/human or environmental/economic/social.
Expect factors of: role of transport and increased personal mobility spreading
disease, increased urban concentrations, poverty and vulnerability, reliance on aid
globalisation. Models including diffusion, epidemiology transition may be adapted
and applied.
Some key international initiatives relating to pollution and health risk:
Global: Ozone depletion - 1987 Montreal Protocol, Acid rain - 1985 Sulphur
Protocol, 1999 Gothenburg Protocol, Greenhouse gases - Kyoto 1997, Agenda 21
and Millennium Development Goals, Role of WHO and United Nations generally.
Role of NGOs and pressure groups ranging from Oxfam and Make Poverty History
Campaign to Bill Gates Foundation and RED movement.
Regional/transboundary agreements eg North Sea Conferences for pollution or EU
Health and Safety initiatives.
The usual case studies may feature : AIDs, SARs, Malaria, Bird Flu; transboundary
pollution examples; emergency disease relief.
Better candidates will look at a range of successful/unsuccessful
policies/initiatives, and try to evaluate them. They may go beyond international
agreements and consider local initiatives, which did not use international
strategies for successful management of risk: Uganda and Thailand which have had
some success in coping with the AIDs epidemic albeit with some international aid.
Re-emerging diseases such as TB and Flu pandemics may feature.

D
Introducing,
defining and
focusing on the
question

Definitions of risks and international initiative.
Justification of focus by case study selection or concepts for example to show
that health risk pollution may be tackled at source, pathway or sink, over different
time and spatial scales).

Level Mark Descriptor
0 No attempt to introduce report

Level 1 1-2 Limited introduction
Vague definitions of key terms and/or framework

Level 2 3-5 Some reference to title
Some definitions of key terms and/or some framework

Level 3 6-8 Some framework/focus: either by concepts and/or case studies
Incomplete definitions of key terms

Level 4 9-10 Clear reference to title – develops a focus
Indication of framework, either by concepts and/or case studies
Accurate definitions of key terms

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography198

R
Researching and
methodology

A balanced range of case studies with knowledge of specifics/depth and range of
selected and appropriate case studies
MEDC/LEDC/NIC locations should feature and be contrasted.

Level Mark Descriptor
0 • Case studies/concepts missing

• No evidence of research

Level 1 1-4 • Basic research
• Limited case study material/concepts or lacks relevance or selection

Level 2 5-7 • Range of case studies/concepts but lacks selection
• Lacks methodology/sourcing

Level 3 8-11 • Some range (scale/location) of all/mostly relevant case studies used
• Some indication of methodology

Level 4 12-15 • Wide range of relevant case studies used (by scale and or location)
• Relevant concepts, and/or theories used
• Factual, topical evidence
• Indication of methodology i.e. how evidence was sampled/selected

A
Analysis
application and
understanding

Understanding and application of the key ideas
Range of factors involved - environmental, social, economic.
Increasing international initiatives from end of 20th Century: Think global, act local
- Agenda 21
Growth of international agreements as health risk and pollution became more
international in 21st Century.
Role of pressure groups eg Greenpeace and World Aids Movement

Level Mark Descriptor
0 • Descriptive report lacking in detail, lacks application to question

Level 1 1-8 • Descriptive
• Very limited appreciation of values/perspectives
• Any maps/diagrams are rarely used to support answer

Level 2 9-12 • Simple explanations
• Generalised material
• Limited appreciation of values/perspectives
• Any maps/diagrams are sometimes used to support answer

Level 3 13-16 • Most of the research is used to support the question
• Some conceptual understanding
• Some appreciation of values/perspectives
• Any maps/diagrams are usually used to support answer

Level 4 17-20 • All research applied directly to question set
• High conceptual understanding
• Cogent argument
• Appreciation of different values/perspectives about the question
• Any maps/diagrams are used to support answer

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 199

C
Conclusions and
evaluation

Should include a meaningful assessment of the title.
Should return to main case studies developed in the essay.
Look for ongoing evaluations during essay.
Credit those who go beyond simplistic viewpoint that international agreements are
increasing without explaining why.

Level Mark Descriptor
0 • No conclusion or evaluation within report

Level 1 1-4 • An attempt at an evaluation of the question even if no end conclusion

Level 2 5-7 • Vague conclusion, related tenuously to report
• Very limited evaluations

Level 3 8-11 • Meaningful, based on content of report
• Selective recall of content of report
• Some evaluation, either ongoing or in final conclusion

Level 4 12-15 • Clearly stated
• Thorough recall of content/case studies used in essay
• Ongoing evaluation throughout report
• Understands the complexity of the question

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography200

Q
Quality of
written
communication
and sourcing
QWC (i, ii, iii)

As per generic mark scheme for report style writing.
Specialist geographical terminology such as epidemiology, morbidity, pandemic,
diffuse pollution, diffusion models, MDGs, pathways, source, sink.
Source type/s used.

Level Mark Descriptor
0 • Basic standards of quality of written communication not met

Level 1 1-2 • Very basic quality of written communication
• Frequent spelling and punctuation errors
• Low level syntax
• Occasional use of geographical vocabulary
• Referenced/acknowledged material: lacks evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 2 3-5 • Basic syntax, some errors of punctuation and spelling
• Disjointed organisation and sequencing although may have some subsections
• Some errors in punctuation and spelling
• Some use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but rarely incorporated into text or

rarely support argument
• Referenced/acknowledged material: rare evidencing/sourcing from wide range

of sources(texts, journals, internet, DVDs etc)

Level 3 6-8 • Generally clearly written with some report style sub sections
• Some organisation and sequencing
• Good standard of punctuation and spelling
• Some good use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but not always incorporated into

text/support argument
• Referenced/acknowledged material: occasional evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level 4 9-10 • Coherent structure and sequencing with obvious report style sub sections
• Excellent standards of spelling and punctuation
• Geographical vocabulary used correctly
• Diagrams/maps, if used, incorporated into text and support argument
• Referenced/acknowledged material: obvious evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 201

Question Number Question
6.
QWC (i, ii, iii)

How can models contribute to the effective management of rural landscapes
experiencing demands from leisure and tourism?

(70)
Indicative content
The essay is concerned with managing rural landscapes affected by leisure and
tourism in the most effective, possibly sustainable way. Models such as carrying
capacity, resilience, Doxeys model of sociological impact may all be used by
managers to establish present demands and project into the future. A critical
examination of these models and their application is required together with a
range of real case studies where they might be applicable. The concept of carrying
capacity (perceptual, physical, economic, ecological) is critical to most
management plans although is often difficult to measure.
By examining a range of case studies at differing scales from large Wilderness
areas such as Antarctica and Annapurna to urban fringe locations; from large scale
National Parks and Reserves such as Yosemite, Lake District or Amboseli to small
scale country parks or theme parks.
Better candidates will examine a larger range of scales/locations and link these
specifically to managing for sustainable futures. They will be more evaluative of
any models used and apply them explicitly to their case studies. They may identify
positive and negative direct and indirect effects, long and short term impacts and
how management may alter over time.

D
Introducing,
defining and
focusing on the
question

Definitions of rural landscapes affected by tourism, models and management.
Justification of focus by case study selection or concepts to be covered.

Level Mark Descriptor
0 • No attempt to introduce report

Level 1 1-2 • Limited introduction
• Vague definitions of key terms and/or framework

Level 2 3-5 • Some reference to title
• Some definitions of key terms and/or some framework

Level 3 6-8 • Some framework/focus: either by concepts and/or case studies
• Incomplete definitions of key terms

Level 4 9-10 • Clear reference to title – develops a focus
• Indication of framework, either by concepts and/or case studies
• Accurate definitions of key terms

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography202

R
Researching and
methodology

A balanced range of case studies with knowledge of specifics/depth and range of
selected and appropriate case studies.
MEDC/LEDC/NIC locations should feature and be contrasted.

Level Mark Descriptor
0 • Case studies/concepts missing

• No evidence of research

Level 1 1-4 • Basic research
• Limited case study material/concepts or lacks relevance or selection

Level 2 5-7 • Range of case studies/concepts but lacks selection
• Lacks methodology/sourcing

Level 3 8-11 • Some range (scale/location) of all/mostly relevant case studies used
• Some indication of methodology

Level 4 12-15 • Wide range of relevant case studies used (by scale and or location)
• Relevant concepts, and/or theories used
• Factual, topical evidence
• Indication of methodology i.e. how evidence was sampled/selected

A
Analysis
application and
understanding

Understanding and application of the key ideas
There are conflicting demands generated by leisure and tourism in rural
landscapes.
There are varying impacts generated by leisure and tourism
Several models may be used to evaluate impacts, for example the carrying
capacity model, resilience, distance decay, and Doxeys.
Managers or rural landscapes, at any scale, may use some of the concepts
generated in models to measure impacts and plan their area.
Effective management depends on reconciling different groups over different time
scales. Models may help predict trends and help decisions whether to increase or
decrease usage of an area.

Level Mark Descriptor
0 • Descriptive report lacking in detail, lacks application to question

Level
1

1-8 • Descriptive
• Very limited appreciation of values/perspectives
• Any maps/diagrams are rarely used to support answer

Level
2

9-12 • Simple explanations
• Generalised material
• Limited appreciation of values/perspectives
• Any maps/diagrams are sometimes used to support answer

Level
3

13-16 • Most of the research is used to support the question
• Some conceptual understanding
• Some appreciation of values/perspectives
• Any maps/diagrams are usually used to support answer

Level
4

17-20 • All research applied directly to question set
• High conceptual understanding
• Cogent argument
• Appreciation of different values/perspectives about the question
• Any maps/diagrams are used to support answer

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 203

C
Conclusions and
evaluation

Should include a meaningful assessment of the title.
Should return to main case studies developed in the report.
Look for ongoing evaluations during report.
Credit those who go beyond simplistic viewpoint that the statement is correct.

Level Mark Descriptor
0 • No conclusion or evaluation within report

Level
1

1-4 • An attempt at an evaluation of the question even if no end conclusion

Level
2

5-7 • Vague conclusion, related tenuously to report
• Very limited evaluations

Level
3

8-11 • Meaningful, based on content of report
• Selective recall of content of report
• Some evaluation, either ongoing or in final conclusion

Level
4

12-15 • Clearly stated
• Thorough recall of content/case studies used in essay
• Ongoing evaluation throughout report
• Understands the complexity of the question

Sample Assessment Materials © Edexcel Limited 2007 Edexcel GCE in Geography204

Q
Quality of
written
communication
and sourcing
QWC (i, ii, iii)

As per generic mark scheme for report style writing.
Specialist geographical terminology such as pleasure periphery, resilience,
fragility, carrying capacity, honeypot, fringe, wilderness, sustainability.
Source type/s used.

Level Mark Descriptor
0 • Basic standards of quality of written communication not met

Level
1

1-2 • Very basic quality of written communication
• Frequent spelling and punctuation errors
• Low level syntax
• Occasional use of geographical vocabulary
• Referenced/acknowledged material: lacks evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level
2

3-5 • Basic syntax, some errors of punctuation and spelling
• Disjointed organisation and sequencing although may have some subsections
• Some errors in punctuation and spelling
• Some use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but rarely incorporated into text or

rarely support argument
• Referenced/acknowledged material: rare evidencing/sourcing from wide range

of sources(texts, journals, internet, DVDs etc)

Level
3

6-8 • Generally clearly written with some report style sub sections
• Some organisation and sequencing
• Good standard of punctuation and spelling
• Some good use of appropriate geographical vocabulary
• May have diagrammatic/cartographic use but not always incorporated into

text/support argument
• Referenced/acknowledged material: occasional evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Level
4

9-10 • Coherent structure and sequencing with obvious report style sub sections
• Excellent standards of spelling and punctuation
• Geographical vocabulary used correctly
• Diagrams/maps, if used, incorporated into text and support argument
• Referenced/acknowledged material: obvious evidencing/sourcing from wide

range of sources (texts, journals, internet, DVDs etc)

Edexcel GCE in Geography © Edexcel Limited 2007 Sample Assessment Materials 205

Acknowledgements

This document has been produced by Edexcel on the basis of consultation with teachers, examiners,
consultants and other interested parties. Edexcel acknowledges its indebtedness to all those who contributed
their time and expertise to its development.

Every effort has been made to contact copyright holders to obtain their permission for the use of copyright
material. Edexcel will, if notified, be happy to rectify any errors or omissions and include any such
rectifications in future editions.

References to third-party material made in this document are made in good faith. Edexcel does not endorse,
approve or accept responsibility for the content of materials, which may be subject to change, or any
opinions expressed therein. (Material may include textbooks, journals, magazines and other publications and
websites.)

Authorised by Roger Beard

Publications code UA018883

All the material in this publication is copyright
© Edexcel Limited 2007

Edexcel, a Pearson company, is the UK’s largest awarding body, offering academic and vocational
qualifications and testing to more than 25,000 schools, colleges, employers and other places of learning in
the UK and in over 100 countries worldwide. Qualifications include GCSE, AS and A Level, NVQ and our BTEC
suite of vocational qualifications from entry level to BTEC Higher National Diplomas, recognised by employers
and higher education institutions worldwide.

We deliver 9.4 million exam scripts each year, with more than 90% of exam papers marked onscreen
annually. As part of Pearson, Edexcel continues to invest in cutting-edge technology that has revolutionised
the examinations and assessment system. This includes the ability to provide detailed performance data to
teachers and students which helps to raise attainment.

We will inform centres of any changes to this issue. The latest issue can be found on the Edexcel website:
www.edexcel.org.uk.

GCE2008 Geography_SAMcover.indd 3 17/08/2007 10:30:51

Further copies of this publication are available from
Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone: 01623 467467
Fax: 01623 450481
Email: publications@linneydirect.com

Publications code UA018883 September 2007

For more information on Edexcel and BTEC qualifications please contact
Customer Services on 0870 240 9800
or enquiries.edexcel.org.uk
or visit our website: www.edexcel.org.uk

Edexcel Limited. Registered in England and Wales No. 4496750
Registered Office: One90 High Holborn, London WC1V 7BH. VAT Reg No 780 0898 07

GCE2008 Geography_SAMcover.indd 4 17/08/2007 10:30:52

