GCSE Controlled assessment Mark Sheet
Geographic Understanding Key term checking sheet
	Key term
	Defined in introduction?
	Explained how collected in method?
	Has a method of presentation for it?
	Is analysed using data crunching and reasons?
	Is explained in the conclusion?
	Is fully evaluated?

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Presentation methods
	Basic
	Tick if used
	Complex
	Tick if used

	Bar graphs
	
	Isolines
	

	Pie charts
	
	Choropleth
	

	Photos
	
	Proportional flow line map
	

	Maps (must have a north arrow and scale)
	
	Proportional symbols
	

	Table
	
	Scatter graphs with line of best fit
	

	Line graph
	
	Cross sections (must be to scale)
	

	Scatter graph without a line of best fit
	
	Well annotated field sketches or photographs
	

	Radar graph
	
	Overlays
	

	Column graph
	
	Spearman’s rank
	

	
	
	Compound bar graph
	

	Total
	
	Total
	

Marking sheet
	Tick and comment as appropriate:

	Circle appropriate

	Criteria
	Evidence
	Level
	Marks

	Geographical
Understanding
To gain L2, students must fulfil all of L1. To gain L3, students must fulfil all of
L2.
	Key concepts/processes are identified
Key concepts/processes are defined
Basic location evidence
	1
	1
	2

	
	
	
	3
	4

	
	Key concepts/processes correctly incorporated into data collection techniques
Key concepts/processes correctly incorporated into interpretation of results
Clear location evidence
	2
	5
	6

	
	
	
	7
	8

	
	Key concepts/processes correctly incorporated into conclusions
Key concepts/processes correctly incorporated into evaluations
Detailed location evidence
	3
	9
	10

	
	
	
	11
	12

	Methodology
If there is no primary data, they cannot go beyond L1. To gain L2, students must fulfil all of L1. To gain L3, students must fulfil all of L2
	Identifies question or hypothesis. Context of investigation outlined
List of methods given. Basic evidence of fieldwork
	1
	1
	2

	
	
	
	3
	4

	
	H
O
W
	Describes the sequence of the investigation
Primary data collected through fieldwork
Describes methods
Evidence of organisation and planning
	2
	5
	6

	
	
	
	
	7
	8

	
	W
H
Y
	All methods clearly justified
Evidence of candidate planning one or more methods
The work is well organised and planned with detailed evidence of data
collection e.g. locations/times/sampling methods/sample sizes
	3
	9
	10

	
	
	
	
	11
	12

	Presentation
If there is no ICT present they cannot access L1 at all.
To gain L3, students must fulfil all of L2.
ICT =YES/NO
	Level 1 Limited range and basic methods
	Level 2 Range/
Accurate/Appropriate/
complete

	Level 3 Wider Range/
Appropriate/
2 x more complex

	1
	1
	2

	
	
	
	
	
	3
	4

	
	
	
	
	2
	5
	6

	
	
	
	
	
	7
	8

	
	
	
	
	3
	9
	10

	
	
	
	
	
	11
	12

	Interpretation and
QWC

	Brief description of findings
Basic reasons given
QWC – Limited range of specialised terms and reasonable accuracy with SPG
	1
	1
	2

	
	
	
	3
	4

	
	Clear description of results
Attempts to analyse results by basic numerical data manipulation
Valid reasons offered
Simple conclusions are drawn relating to original purpose of investigation
QWC – A range of specialised terms used correctly
Considerable accuracy with SPG
	2
	5
	6

	
	
	
	7
	8

	
	Describes and analyses the results in detail
Links between data sets identified
Valid conclusions are reached in relation to original purpose of investigation
QWC – Wide range of specialised terms used appropriately
QWC – Ideas are expressed clearly/logically/fluently with accurate use of SPG
	3
	9
	10

	
	
	
	11
	12

	Evaluation
To gain L2, students must fulfil all of L1. To gain L3, students must fulfil all of L2.

	Reflects on appropriateness and effectiveness of data collection methods
Suggests improvements/alternative methods
	1
	1
	2

	
	
	
	3
	4

	
	Specific problems with methods identified and linked to accuracy of results
Indicates how improvements to methods might improve accuracy of results
	2
	5
	6

	
	
	
	7
	8

	
	Issues with the methods and results on the validity of conclusions are
discussed
Demonstrates understanding of connections between methods, results and conclusions.
	3
	9
	10

	
	
	
	11
	12

[bookmark: _GoBack]Where an answer fails to meet Level 1, zero marks should be awarded. Final Mark = 	/60
