

Please write clearly in	block capitals.		
Centre number		Candidate number	
Surname			
Forename(s)			
Candidate signature			

GCSE GEOGRAPHY

Paper 3 Geographical applications

Monday 11 June 2018

Afternoon

Time allowed: 1 hour 15 minutes

Materials

For this paper you must have:

- the Pre-release resources booklet (enclosed)
- the OS key insert (enclosed)
- a pencil
- a rubber
- a ruler.

You may use a calculator.

Instructions

- Use black ink or black ball-point pen.
- Fill in the boxes at the top of this page.
- Answer all questions.
- You must answer the questions in the spaces provided. Do **not** write outside the box around each page or on blank pages.
- Do all rough work in this book. Cross through any work you do not want to be marked.

Information

- The marks for questions are shown in brackets.
- The total number of marks available for this paper is 76.
- Spelling, punctuation, grammar and specialist terminology will be assessed in Questions 03.2 and 05.4.

8035/3

Do not write outside the box

For the multiple-choice questions, completely fill in the circle alongside the appropriate answer.			
CORRECT METHOD WRONG METHODS WRONG METHOD			
If you want to change your answer you must cross out your original answer as shown.			
If you wish to return to an answer previously crossed out, ring the answer you now wish to select as shown.			
Section A Issue evaluation			
Answer all questions in this section.			
Study Figure 1 , 'Water in the United Kingdom' in the resources booklet.			
0 1. 1 Which of the following cities has the highest annual rainfall?			
Shade one circle only.			
A Diriotal			
A Bristol			
B Glasgow			
C Liverpool			
D London			
[1 mark			
0 1.2 Give two effects of water stress.			
[2 marks			
1			
2			

Do you agree? Explain your answer. [6 mages] Extra space	arks]
Extra space	
Question 1 continues on the next page	- 1

0 1.4	Suggest why water companies need 25-year plans. [6 marks]	Do not write outside the box
	Extra space	15

	5	
	Study Figure 2 , 'Managing water demand in Oxfordshire' in the resources booklet.	Do not write outside the box
0 2.1	What is the approximate area of the proposed reservoir as shown on the Ordnance Survey (OS) map extract?	
	Shade one circle only.	
	A 3 km ²	
	B 6 km ²	
	C 9 km ²	
	D 12 km ²	
	[1 mark]	
0 2.2	Describe the relief of the land in the area of the proposed reservoir. [2 marks]	
0 2.3	Give one reason why clay is a suitable material on which to build a reservoir. [1 mark]	
		4
	Turn over for the next question	

,	Do not write outside the box
c marks]	

	Study Figure 2 , 'Managing water demand in Oxfordshire' and Figure 3 , 'A new reservoir for Oxfordshire?' in the resources booklet.	
0 3.1	'The physical environment provides opportunities for a range of socio-economic activities.' Use Figure 2 and Figure 3 to discuss this statement. [6 marks]
		-
		- -
		_
		-
		-
	Extra space	-
		- - _
		-
		-

0 3.2	Do you think that the proposed reservoir development should go ahead?	Do not write outside the box
	Yes No	
	Tick the box to show your choice. Use evidence from the resources booklet and your own understanding to explain your choice.	
	[9 marks] [+3 SPaG marks]	
	Extra space	

	Do not write outside the
	box
	18
End of Section A	

Do not write outside the There are no questions printed on this page **Turn over for Section B** DO NOT WRITE ON THIS PAGE ANSWER IN THE SPACES PROVIDED

Turn over ▶

Section B Fieldwork

Answer all questions in this section.

Study **Figure 4**, information collected by students about visitors to Bournemouth, a coastal town in Dorset.

Figure 4

Survey of 100 people staying in a hotel (carried out by questionnaire on a Saturday in August)

Origins of visitors (Where people came from)		
Scotland	4	
North East	8	
Yorkshire and the Humber	6	
East Midlands	14	
East Anglia	6	
South East	20	
South West	12	
Wales	4	
West Midlands	16	
North West	8	
Northern Ireland	2	

Visitor spending	
Accommodation	19%
Shopping	22%
Food and drink	30%
Attractions and entertainment	11%
Travel	15%
Other	3%

0 4 Complete the map below (Figure 5) to show the origin of visitors to Bournemouth using the following data. Yorkshire and the Humber 6% [1 mark] Figure 5 N + Ν 0 200 km Scotland Northern North East Ireland Yorkshire and the Humber North West East Midlands Wales East Anglia West Midlands South East South West Key 14 and above 6 - 130 – 5 200 km Bournemouth Describe the pattern shown by **Figure 5**. 0 4 [2 marks] Question 4 continues on the next page

Turn over ▶

Do not write outside the

D	0	not	V	vrite
0	u	tsid	е	the
		ho	v	

0 4.3	(a) Suggest one additional question which could be included on the visitor survey. [1 mark]
	(b) Give one reason why your chosen question might provide useful information for the visitor survey. [1 mark]

Study **Figure 6**, information about visitor numbers to the main tourist attractions in a city.

Figure 6

Visitor numbers to main tourist attractions (thousands)				
January	80			
February	110			
March	120			
April	180			
May	220			
June	230			
July	270			
August	310			
September	200			
October	190			
November	100			
December	120			

A student used the following presentation method (**Figure 7**) to show the information in **Figure 6**.

Figure 7

0 4 . 4 (a)	Suggest a more appropriate method for presenting the data shown in Figure 6 .
	[1 mark]

(b) Give a reason for your choice.

[1 mark]

Question 4 continues on the next page

As part of a geographical enquiry, students carried out an environmental quality survey in one part of a town centre. The results are shown in **Figure 8**.

Figure 8

	-2	-1	0	+1	+2	
Lots of traffic pollution				✓		No traffic pollution
Lots of litter	✓					No litter
Unattractive buildings					✓	Attractive buildings
Lots of vandalism		✓				No vandalism
No landscaping					✓	Good landscaping

0 4.	5 What is the total e	environmenta	l quality	score fo	or the a	rea shown in Figure 8	s? [1 mark]
	Suggest and ody	antaga and a	ne dioce	duantag	o of usi	ing the technique chev	un in
0 4.	Suggest one adva Figure 8 to meas				e oi usi	ing the technique shov	[2 marks]
	Advantage						
	Disadvantage						

Do not write outside the There are no questions printed on this page Question 4 continues on the next page DO NOT WRITE ON THIS PAGE ANSWER IN THE SPACES PROVIDED

Turn over ▶

Students studied two different rivers over a distance of 1000 metres. For each river they measured the depth at a number of sites. The results are shown on **Figure 9**.

		Da "
0 4.7	Complete the scattergraph for River B by plotting the following data.	Do not write outside the box
	Distance from source – 450 m	
	Depth of river – 22 cm	
	[1 mark]	
0 4 . 8	Draw a line of best fit on the scattergraph for River B .	
	[1 mark]	
0 4 . 9	Compare the relationship between distance from source and depth of river for the two	
	rivers. [4 marks]	
	[+ marko]	
	Extra space	
		16
	Turn over for the next question	

	Write the title of your physical geography fieldwork enquiry.	Do not write outside the box
	Title of fieldwork enquiry	
0 5 . 1	Explain why the chosen location was suitable for the collection of data. [2 marks]	
0 5.2	Justify one primary data collection method used in your physical geography enquiry. [3 marks]	

	Write the title of your human geography fieldwork enquiry.	Do not write outside the box
	Title of fieldwork enquiry	
0 5.3	Explain how one data presentation technique used in your human geography enquiry helped you to interpret the data. [6 marks]	
	Extra space	
	Question 5 continues on the next page	

5 . 4	For one of your fieldwork enquiries, assess the extent to which the results and the reliability of the conclusions could be improved.	
		[9 marks [+3 SPaG marks
	Title of fieldwork enquiry	
	Extra space	

	.
	Do not write outside the
	box
	23
END OF QUESTIONS	
END OF QUESTIONS	

Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders may have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements. If you have any queries please contact the Copyright Team, AQA, Stag Hill House, Guildford, GU2 7XJ.

Copyright © 2018 AQA and its licensors. All rights reserved.

outside the