

Pearson

Boundary Marks

Edexcel International Awards in Primary Curriculum subjects

Edexcel International Awards in Secondary Curriculum subjects

June 2019

Understanding boundary marks

This document shows the boundary marks for our Edexcel International Awards in Primary and Lower Secondary Curriculum subjects. For each set of boundary marks, the maximum number of available marks is also shown.

Our Edexcel International Awards in Primary Curriculum subjects are graded at three levels: P1, P2, P3.

Our Edexcel International Awards in Secondary Curriculum subjects are graded at four levels: S1, S2, S3 and S4.

Level P3 on the Primary Curriculum is equivalent to level S1 on the Secondary Curriculum.

Definition of terms

A boundary mark is the minimum mark at which a level can be achieved. For example, if the boundary mark for S1 is 29 marks, then 29 is the minimum mark at which S1 can be achieved. A mark of 14 would therefore be Unclassified.

Pearson Edexcel International Awards (Primary Curriculum)						
Boundary marks	Max Mark	P3	P2	P1	Unclassified	
JEH01 English	70	43	30	17	0	
JMA01 Mathematics	60	50	33	11	0	
JSC01 Science	60	48	35	23	0	

Pearson Edexcel iPrimary Awards: New Specification						
Boundary marks	Max Mark	P3	P2	P1	Unclassified	
JEH11 English	60	38	27	18	0	
JMA11 Mathematics	60	50	33	14	0	
JSC11 Science	60	51	38	26	0	

Pearson Edexcel International Awards (Lower Secondary Curriculum)						
Boundary marks	Max Mark	S4	S3	S2	S1	Unclassified
LEH01 English	70	44	40	33	27	0
LMA01 Mathematics	80	73	63	37	16	0
LSC01 Science	80	71	61	45	25	0

Pearson Edexcel iLowerSecondary Awards: New Specification						
Boundary marks	Max Mark	S4	S3	S2	S1	Unclassified
LEH11 English	70	42	35	24	16	0
LMA11 Mathematics	80	69	52	26	11	0
LSC11 Science	80	69	61	44	25	0