

Mark Scheme (Results)

Summer 2014

Pearson Edexcel GCSE
in Spanish (5SP03)
Paper 3F: Reading and Understanding
in Spanish

Edexcel and BTEC Qualifications

Edexcel and BTEC qualifications are awarded by Pearson, the UK's largest awarding body. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers. For further information visit our qualifications websites at www.edexcel.com or www.btec.co.uk. Alternatively, you can get in touch with us using the details on our contact us page at www.edexcel.com/contactus.

Pearson: helping people progress, everywhere

Pearson aspires to be the world's leading learning company. Our aim is to help everyone progress in their lives through education. We believe in every kind of learning, for all kinds of people, wherever they are in the world. We've been involved in education for over 150 years, and by working across 70 countries, in 100 languages, we have built an international reputation for our commitment to high standards and raising achievement through innovation in education. Find out more about how we can help you and your students at: www.pearson.com/uk

Summer 2014

Publications Code UG040058

All the material in this publication is copyright

© Pearson Education Ltd 2014

General Marking Guidance

- This mark scheme provides a list of acceptable answers for this paper. Candidates will receive credit for all correct responses but will be penalised if they give more than one answer where only one is required (e.g. putting an additional cross in a set of boxes). If a candidate produces more written answers than the required number (two instead of one, three instead of two etc), only the first answers will be accepted. Free responses are marked for the effective communication of the correct answer rather than for quality of language but it is possible that, on some occasions, the quality of English or poor presentation can impede communication and lose candidate marks. It is sometimes possible for a candidate to produce a written response that does not feature in the mark scheme but which is nevertheless correct. If this were to occur, an examiner would, of course, give full credit to that answer.
- 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.

Question Number	Answer	Mark
1	A,C,F,G	4

Question Number	Answer	Mark
2(i)	B	1

Question Number	Answer	Mark
2(ii)	C	1

Question Number	Answer	Mark
2(iii)	A	1

Question Number	Answer	Mark
2(iv)	F	1

Question Number	Answer	Mark
3(i)	B	1

Question Number	Answer	Mark
3(ii)	A	1

Question Number	Answer	Mark
3(iii)	F	1

Question Number	Answer	Mark
3 (iv)	C	1

Question Number	Answer	Mark
4 (i)	B	1

Question Number	Answer	Mark
4 (ii)	A	1

Question Number	Answer	Mark
4 (iii)	A	1

Question Number	Answer	Mark
4 (iv)	B	1

Question Number	Answer	Mark
5 (i)	G	1

Question Number	Answer	Mark
5 (ii)	B	1

Question Number	Answer	Mark
5 (iii)	H	1

Question Number	Answer	Mark
5 (iv)	C	1

Question Number	Answer	Mark
6 (i)	E	1

Question Number	Answer	Mark
6 (ii)	F	1

Question Number	Answer	Mark
6 (iii)	C	1

Question Number	Answer	Mark
6 (iv)	B	1

Question Number	Answer	Mark
7 (i)	A	1

Question Number	Answer	Mark
7 (ii)	C	1

Question Number	Answer	Mark
7 (iii)	B	1

Question Number	Answer	Mark
7 (iv)	D	1

Question Number	Answer	Mark
8 (i)	A	1

Question Number	Answer	Mark
8 (ii)	D	1

Question Number	Answer	Mark
8 (iii)	E	1

Question Number	Answer	Mark
8 (iv)	F	1

Question Number	Answer	Mark
9	B, D, E, G	4

Question Number	Answer	Reject	Mark
10 (a)	<p>Accept any of these:</p> <ul style="list-style-type: none"> - there are (various) things to do/places to go - lots of shops - a sports centre - a park - a boating lake - bars - discotheque - cinema - bowling alley 	Is small	1

Question Number	Answer	Reject	Mark
10 (b)	<p>Any of these:</p> <ul style="list-style-type: none"> - Rent/hire a boat/go on boats/have fun in a boat - see boats - boat rides - sail a boat/ go sailing 	It has a lake/ have fun in the water	1

Question Number	Answer	Mark
10 (c)	Any ONE of these: - you can go with friends - it is not expensive /it is cheap	1

Question Number	Answer	Reject	Mark
10 (d)	Any ONE of these: - to visit/ see/ go to the (an old) church - for the church	Any answer without the word 'church'	1