UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

International General Certificate of Secondary Education

MARK SCHEME for the November 2004 question papers

0460 GEOGRAPHY

0460/02 Paper 2, maximum mark 60

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were initially instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the *Report on the Examination*.

CIE will not enter into discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the November 2004 question papers for most IGCSE and GCE Advanced Level syllabuses.


Grade thresholds taken for Syllabus 0460 (Geography) in the November 2004 examination.

	maximum	minimum mark required for grade:			
	mark	А	С	E	F
	available				
Component 2	60	40	35	22	19

The threshold (minimum mark) for B is set halfway between those for Grades A and C. The threshold (minimum mark) for D is set halfway between those for Grades C and E. The threshold (minimum mark) for G is set as many marks below the F threshold as the E threshold is above it.

Grade A* does not exist at the level of an individual component.


November 2004

INTERNATIONAL GCSE

MARK SCHEME

MAXIMUM MARK: 60

SYLLABUS/COMPONENT: 0460/02

GEOGRAPHY Extended


	Page 1		Mark Scheme	Syllabus	Paper
			IGCSE – NOVEMBER 2004	0460	2
1	(a)	(i)	post office		
		(ii)	787/8 708/9		
		(iii)	2050-2250(m)		
		(iv)	108-110 ⁽⁰⁾		4
	(b)	scho temp spor com post pow dam orph	rch/religion pol/education ple/religion ts ground munity centre (office) er (transmission) line /pump house/water supply anage bints = 1 mark	farm = 0	3
	(c)	(i)	position of railway line (R)		
		(ii)	position of highway (C)		
		(iii)	position of river (O)		
			Allow 2mm tolerance If no arrow or mark allow max 2 if letters within to If not on topographic profile max 2	blerance	3
	(d)	large awa first	gentle land e area/large space space space for e y from built-up area class/main/major/Golden Grove Road/highway n/unobstructed approach	xpansion = 0	4
	(e)	(i)	grid/straight/right angles/squares/rectangles/bloc	ks	1
		(ii)	gentle slope/flat qualified 50-150ft above sea level.	flat = 0	
		(iii)	road junction/route centre/nodal water supply/wet point riv sugar/coconut growing/plantation/cultivation disused railway prison close to airport/airport for employment Named services: post/health/communitycentre/ education/school/police/sports ground/church/rel	ver alone = 0 igion Max 1	
			Mark (ii) and (iii) together. No reserved marks.		5

	Page 2		Mark Scheme		Paper	
			IGCSE – NOVEMBER 2004	0460	2	
2	(a)	leisu	leisure			
	(b)	(i)	5 <u>km</u>			1
		(ii)	3 <u>km</u>			1
	(c)	(i)	school in education sector 4km (Must label)			1
		(ii)	pub in leisure sector 2km (Must label)			1
	(d)	 (d) specialist shop 6km chain stores 6km theatre 6km cinema 6km night club 5km golf course 1km 				
		2 at	1 If more than 2 named mark best 2.			2
3	(a)	little water/small volume/narrow/shallow/low flow/small river boulders/rocks/rocky (bed) pool slow flow youthful/upper course rapids = 0				
	(b)	cliffs slip- little wind narr (inte deep step flat s	nape p sides s/rock on sides/river cliff off slope /no valley floor ding river/valley ow valley erlocking) spurs p valley ped valley sides summits/plateau ss/scrub/bushes	uneven = 0		

Mark (a) and (b) together, reserving 1 mark for river.

5

	Page 3	Mark Scheme	Syllabus	Paper	
		IGCSE – NOVEMBER 2004	0460	2	
4	(a)	over 610 <u>m</u> /between 610 <u>m</u> and 640 <u>m</u>			1
	(b)	religion/worship education finance/money/banking entertainment/tourism/recreation/leisure industry/manufacturing transport/travel retail/buying/selling/shopping/trading administration/government/politics law and order/security community care/looking after orphans borrowing books postal/mail Allow other expressions			
		Function e.g. education, not evidence e.g. school			
		accommodation/residential/services/business/commerce	e/employme	nt = 0	6
5	(a)	coastal highland/over 500m/few under 500m close to Tanzanian <u>border</u> /southern <u>border</u> around Mt Kenya/central area near roads in SE/S			3
	(b)	hotels (game) lodges airfields/airports National Parks/Game Reserves/wildlife reserves/anima beaches fishing lakes/named lakes mountains/named mountains	Il conservatio roads = 0	'n	4
6	(a)	2 correct subdivisions:			
		Primary 40% Secondary 18% Clearly shade Tertiary 42%	d or labelled		2
	(b)	USA			1
	(c)	less primary/agriculture more secondary/manufacturing more tertiary/services			
		Look for idea of change			3

	Page 4			Scheme		Syllabus	Paper
			IGCSE – NC	VEMBER 2004		0460	2
7	(a)	i)	4				1
		(ii)	15-19%				1
	(b)	3 co	rrect segments:				
		housing associations 54 ⁰ owner occupied 126 ⁰ rented unfurnished 144 ⁰ rented furnished 36 ⁰					
		Mus	t have correct shading	or labelling			
		Any	order				3
	(c)	(i)	A less dense/B more A 4/ha and B 7/ha	dense			1
		(ii)	less rented in A/more less rented unfurnishe less rented furnished	ed in A/more in	В		
			Allow answers by figu	res:			
			Rented Unfurnished Furnished	A 15-19% 12-14% 3-5%	B 50% 40% 10%		2