

Copyright acknowledgements

For the June 2019 series

This booklet contains the acknowledgements for third-party copyright materials used in Cambridge Assessment International Education Past Papers

Contents

Cambridge English Language and Literature	. 1
Cambridge Humanities and Social Sciences	
Cambridge Languages	43
Cambridge Sciences	

Cambridge English Language and Literature

Cambridge IGCSE	0408_21
Question 1	A. S. J. Tessimond; Not Love Perhaps; www.poemhunter.com/poem/not-love-perhaps
Question 2	trans. Len Rix, Magda Szabo; <i>The Door</i> , Vintage. Reprinted by permission of Random House Group Ltd; 2006.

Cambridge IGCSE	0408_22
Question 1	trans. Jennie Feldman, Jacques Réda; <i>A Found Photo</i> ; <u>www.mptmagazine.com/poem/a-found-photo-705/</u>
Question 2	Erin Soros; <i>Surge</i> ; The Iowa Review 37.3 (2007): 49-68. Web. Available at: http://ir.uiowa.edu/iowareview/vol37/iss3/10

Cambridge IGCSE	0408_31
Question 1	Nervous Conditions. © 1988, Tsitsi Dangarembga. Reproduced by permission of Ayebia Clarke Publishing.
Question 2	FOUR MAJOR PLAYS by Henrik Ibsen translated by James McFarlane and Jens Arup; Oxford University Press; 1998.
Question 4	Sampurna Chattarji; <i>Boxes</i> from <i>Songs of Ourselves; Vol. 2</i> ; Cambridge University Press; 2018.
Question 5	ed. R Fagles; Sophocles; The Three Theban Plays; Penguin Books Ltd; 1982.
Question 6	K Mansfield; Her First Ball from Stories of Ourselves; Vol. 1; Cambridge University Press; 2018

Cambridge IGCSE	0408_32
Question 1	Nervous Conditions. © 1988, Tsitsi Dangarembga. Reproduced by permission of Ayebia Clarke Publishing.
Question 2	FOUR MAJOR PLAYS by Henrik Ibsen translated by James McFarlane and Jens Arup; Oxford University Press; 1998.
Question 3	H H Richardson; The Getting of Wisdom; Text Classics; 1910
Question 4	Arthur Yap; An Afternoon Nap from Songs of Ourselves; Vol. 2; Cambridge University Press; 2018.
Question 5	ed. R Fagles; Sophocles; The Three Theban Plays; Penguin Books Ltd; 1982.
Question 6	A Proulx; The Contest from Stories of Ourselves; Vol. 1; Cambridge University Press; 2018

Cambridge IGCSE	0411_11
Questions 1–6 & 9–11	Adapted D Hare; H Ibsen; <i>The Master Builder</i> , Faber & Faber Ltd; 2016.
Questions 7–8 & 12–14	Ref: JDW4YM; Marcel Weber / Alamy Stock Photo; <i>Teenagers dancing at concert</i> ; www.alamy.com

Cambridge IGCSE	0411_12
Questions 1–6 & 9–11	adapted B Friel; H Ibsen; Hedda Gabler, Faber & Faber Ltd; 2008.
Questions 7–8 & 12–14	Ref: B07W99; Juice Images / Alamy Stock Photo; <i>Group of teenagers running down an urban street</i> ; www.alamy.com

Cambridge IGCSE	0411_13
Questions 1–6 & 12–14	adapted A Miller; H Ibsen; An Enemy of the People; Nick Hern Books; 1989.
Questions 7–8 & 12–14	Ref: DFX0RK; Greg Gard / Alamy Stock Photo; Group of Asian teenagers sitting at the round table and having a lunch break / looking on their phones; www.alamy.com

Cambridge IGCSE	0427_01
Question 1	Robert Frost; Ghost House from, The Robert Frost Collection; Wilder Publications; 2011.
Question 2	Robert Frost; After Apple-Picking from, The Robert Frost Collection; Wilder Publications; 2011.
Question 3	Judith Wright; Australia 1970, from Songs of Ourselves; Vol. 2; Cambridge University Press; 2018.
Question 4	Alice Oswald; Eel Tail, from Songs of Ourselves; Vol. 2; Cambridge University Press; 2018.
Question 5	Jennifer Donnelly; A Northern Light, Harcourt; 2003.
Question 7	F Scott Fitzgerald; The Great Gatsby; Penguin Books Ltd; 1926
Question 9	Maya Angelou; <i>I Know Why The Caged Bird Sings</i> ; Copyright © 1969 and renewed 1997 by Maya Angelou. Published by Vintage. Reprinted by permission of Random House Inc.
Question 11	Sue Monk Kidd; The Secret Life of Bees; Headline Publishing Group; 2001.
Question 13	Arthur Conana Doyle; How It happened from Stories of Ourselves; Vol1; Cambridge University Press; 2018

Cambridge IGCSE	0427_02
Question 3	Cat on a Hot Tin Roof by Tennessee Williams. Copyright © 1954, 1955, by The University of the South, renewed 1982, 1983 The University of the South. Reprinted by permission of New Directions Publishing Corp and Georges Borchardt, Inc. for the Estate of Tennessee Williams.
Question 5	August Wilson; Fences; Plume; 1986.

Cambridge Checkp	oint 0486_11
Question 1	Boey King Cheng; Revervist from Songs of Ourselves; Vol1.; Cambridge University Press; 2018.
Question 3	Billy Collins; Afternoon with Irish Cows from Songs of Ourselves; Vol2. Cambridge University Press; 2018
Question 5	Gillian Clarke; Musician from Collected Poem; Carcarnet Press Ltd; 1997
Question 6	Gillian Clarke; Miracle on St David's Day; Carcanet Press Ltd; 1997
Question 11	Anita Desai; <i>In Custody</i> ; Published by Vintage Reprinted by permission of the Random House Group Ltd; 2001
Question 15	Kate Grenville; The Secret River, Canongate Books Ltd; 2005
Question 17	John Knowles; A Separate Peace; Simon Schuster UK Ltd; 2014
Question 19	Alan Paton; Cry. the Beloved Country; Published by Vintage, Reprinted by permission of the Random House Group Ltd; 2002

Cambridge IGCSE	0486_12
Question 1	Fleur Adcock; For Heidi with Blue Hair, from Songs of Ourselves; Vol. 1; Cambridge University Press; 2018.
Question 4	Edna St Vincent Millay; <i>The Buck in the Snow,</i> from <i>Songs of Ourselves; Vol. 2</i> ; Cambridge University Press; 2018.
Question 5	Gillian Clarke; Baby-Sitting from Collected Poems; Carcarnet Press Ltd; 1997
Question 6	Gillian Clarke; Heron at Port Talbot from Collected Poems; Carcarnet Press Ltd; 1997
Question 11	In Custody © 2001, Anita Desai. Reproduced by permission of the author c/o Rogers, Coleridge & White Ltd., 20 Powis Mews, London W11 1JN, Reprinted by permission of Penguin Books Ltd.
Question 15	Kate Grenville; The Secret River, Canongate Books Ltd; 2005
Question 17	John Knowles; A Separate Peace; Simon Schuster UK Ltd; 2014
Question 19	Alan Paton; Cry, the Beloved Country; Published by Vintage. Reprinted by permission of the Random House Group Ltd; 2002.
Question 21	Alex La Guma; <i>The Lemon Orchard</i> from Stories of Ourselves; Cambridge University Press; 2008

Cambridge IGCSE	0486_13
O satisfact	Hans Tourisms, Friend from Course of Courselves, Vol. 4, Course idea Hairansite Press, 2040
Question 1	Hone Tuwhare; Friend, from Songs of Ourselves; Vol. 1; Cambridge University Press; 2018.
Question 3	Allen Curnow; You will Know When You Get There, from Songs of Ourselves; Vol. 2; Cambridge University Press; 2018.
Question 4	David Constantine; Watching for Dolphins, from Songs of Ourselves; Vol. 2; Cambridge University Press; 2018.
Question 5	Gillian Clarke; Family House from Colleted Poems; Carcanet Press Ltd; 1997
Question 6	Gillian Clarke; Buzzing from Collected Poems. Carcanet Press Ltd; 1997
Question 11	In Custody © 2001, Anita Desai. Reproduced by permission of the author c/o Rogers, Coleridge & White Ltd., 20 Powis Mews, London W11 1JN, Reprinted by permission of Penguin Books Ltd.
Question 15	Kate Grenville; The Secret River, Canongate Books Ltd; 2005
Question 17	John Knowles; A Separate Peace; Simon Schuster UK Ltd; 2014
Question 19	Alan Paton; Cry, the Beloved Country; Published by Vintage. Reprinted by permission of the Random House Group Ltd.; 2002
Question 21	Ray Bradbury; <i>There Will Come Soft Rains</i> from Stories of Ourselves; Cambridge University Press; 2008

Cambridge IGCSE	0486_41
Question 1	Grace Nichols; One Night Comes like a Blessing, from The Insomnia Poems; Bloodaxe Books; 2017.
Question 2	Colm Tóbín; Brooklyn; Penguin Books Ltd.; 2010.

Cambridge IGCSE	0486_42
Question 1	Brian Patten; A Cottage in the Lane, Dittisham, from Selected Poems; Penguin Books Ltd.; 2007.
Question 2	Ann Patchett; Bel Canto; Reproduced by permission of HarperCollins Publishers; 2002.

Cambridge IGCSE	0486_43
Question 2	Anita Shreve; <i>The Pilot's Wife</i> ; Published by Abacus. Reprinted by permission of Little Brown Book Group.; 1999.

Cambridge IGCSE	0500_13
Part 1 Passage A	Michael Jacobs; Across The Andes by Bus; Telegraph Travel; 19 September 2008; 3:23pm
Part 2 Passage B	Gregory K H Bryant; The First Zeppelin Airship; Lightspeed Magazine; 2010

Cambridge IGCSE	0500_21
Exercise 2	http://equipboard.com/posts/online-guitar-lessons
Questions 1 & 2	adapted: Peter Allison; Don't Run Whatever You Do; Lyons Press; 2008.
Question 3 Part 2 Passage B	G Boynton; Safari: Are too many tourists killing Africa's wildlife?; Telegraph Media Group Ltd.; www.telegraph.co.uk/travel/safariandwildlifeholidays/7220102/Safari-Are-too-many-tourists-killing-Africas-wildlife.html

Cambridge IGCSE	0500_22
Questions 1 & 2	adapted: Saul Tanpepper; The Last Zookeeper, Brinestone Press; 2014.
Question 3	adapted: J Salter; We Bought a Zoo: The true story behind the film; Telegraph Media Group Ltd; www.telegraph.co.uk/film/we-bought-a-zoo/true-story-facts/

Cambridge IGCSE	0500_23
Questions 1 & 2	adapted: Karl Taro Greenfield; <i>Thirst</i> , The Paris Review; 2010.

Cambridge IGCSE	0510_11
Question 2	http://equipboard.com/posts/online-guitar-lessons

Cambridge IGCSE	0510_21
Exercise 4	www.discoveringgalapagos.org.uk/discover/sustainable-development/sustainable-tourism/principles-of-ecotourism/

Cambridge IGCSE	0510_42
Question 8B	Ada Lovelace; www.biography.com/people/ada-lovelace-20825323

Cambridge IGCSE	0627_01
Questions 2 & 3	D Zweig; The world needs "invisible" people: Why fame-seekers and attention-cravers have it all wrong; Salon; 15 June 2014.
Question 3	D MacDonald; Our Invisible Poor, The New Yorker; 1963.

Cambridge IGCSE	0627_02
Passage A	M Lane; The camera phone backlash; BBC News; news.bbc.co.uk/2/hi/uk_news/magazine/3793501.stm 11 June 2004.
Passage B	J Moir; Curse of the phone cameras; Mail Online; www.dailymail.co.uk//Curse-phone-cameras-Benedict-s-right-plays-pop-concerts-su 11 August 2015.

Cambridge IGCSE	0994_12
Questions 1-6 & Questions 9-11	adapted B Friel; H Ibsen; Hedda Gabler; Faber & Faber Ltd; 2008.
Questions 7-8 & 12- 14	Ref: B07W99; Juice Images / Alamy Stock Photo; Group of teenagers running down an urban street; www.alamy.com

Cambridge O Level	1123_21
-------------------	---------

Text 2 Jennifer Worth; Shadows of the Workhouse; Orion Books Ltd; 2005.

Cambridge AS Level	l 8695_91
Question 1(b)	Robert Frost; <i>Mending Wall,</i> from <i>The Collected Poems</i> ; Published by Vintage. Reprinted by permission of the Random House Group Ltd; 2013.
Question 2(b)	Elizabeth Jennings; Chinese Art, from Selected Poems; Carcanet Press Ltd; 1985.
Question 4(b)	E M Forster; <i>Howards End</i> ; The Provost and Scholars of King's College Cambridge and The Society of Authors; 2004.
Question 5(b)	Andrea Levy; Small Island; Headline; 2004.
Question 7(b)	Wole Soyinka; <i>Death and the King's Horseman</i> ; Methuen Drama, an imprint of A&C Black Publishers; 1998.
Question 9(b)	Brian Friel; Philadelphia, Here I Come!; Faber and Faber Ltd; 1965.

Cambridge AS Leve	el 8695_92
Question 1(b)	Robert Frost; <i>Birches,</i> from <i>The Collected Poems</i> ; Published by Vintage. Reprinted by permission of the Random House Group Ltd; 2013.
Question 2(b)	Elizabeth Jennings; The Diamond Cutter, from Selected Poems; Carcanet Press Ltd; 1985.
Question 4(b)	E M Forster; <i>Howards End</i> ; The Provost and Scholars of King's College Cambridge and The Society of Authors; 2004.
Question 5(b)	Andrea Levy; Small Island; Headline; 2004.
Question 7(b)	Wole Soyinka; <i>Death and the King's Horseman</i> ; Methuen Drama, an imprint of A&C Black Publishers; 1998
Question 9(b)	Brian Friel; Philadelphia, Here I Come!; Faber and Faber Ltd; 1965.

Cambridge AS Level	8695_93
Question 1(b)	Robert Frost; <i>The Sound of Trees,</i> from <i>The Collected Poems</i> ; Published by Vintage. Reprinted by permission of the Random House Group Ltd; 2013.
Question 2(b)	Elizabeth Jennings; Samuel Palmer and Chagall, from Selected Poems; Carcanet Press Ltd; 1985.
Question 4(b)	E M Forster; <i>Howards End</i> ; The Provost and Scholars of King's College Cambridge and The Society of Authors; 2004.
Question 5(b)	Andrea Levy; Small Island; Headline; 2004.
Question 6(b)	Ted Hughes; Rain Horse, from Stories of Ourselves; Vol. 1; Cambridge University Press; 2018.
Question 7(b)	Wole Soyinka; <i>Death and the King's Horseman</i> ; Methuen Drama, an imprint of A&C Black Publishers; 1998.
Question 9(b)	Brian Friel; Philadelphia, Here I Come!; Faber and Faber Ltd; 1965.

Cambridge A Level	9093_11
Question 1	Jack London; The San Francisco Earthquake 1909; from The Faber Book of Reportage; Faber and Faber Ltd; 1987;
Question 2	Z Perkal; How to Realign Yourself With Mother Earth; Wanderlust; 2017; https://wanderlust.com/journal/re-align-mother-earth-livemindfully-2
Question 3	Jerome K. Jerome; Three Men in a Boat, Open Road Integrated Media; 2014.

Cambridge A Level	9093_12
Question 1	Sooyong Park; The Great Soul of Siberia; William Collins Books; 2017.
Question 2	Karen Cygnarowicz; <i>Breaking Down the Silent Disco</i> ; Wanderlust; https://wanderlust.com/journal/dissecting-silent-disco/
Question 3	V.S Naipaul; A House for Mr Biswas; Picador; 1961

Cambridge A Level	9093_13
Question 1	C Sterling; <i>The Surprising Benefits of Going Barefoot</i> ; Wanderlust; 2017; https://wanderlust.com/journal/surprising-benefits-going-barefoot
Question 2	Deborah Rodriguez; <i>The Kabul Beauty School</i> ; Hodder & Stoughton Ltd; 2007. (Copyright 2007 Deborah Rodriguez-Turner)
Question 3	Barbara Kingsolver; The Lacuna; Faber & Faber Ltd; 2010.

Cambridge A Level	9093_31
Quesiton 2 Text B	http://www.wanderlust.co.uk/magazine/articles/advice/get-paid-to-travelbecome-a-wildlife-cameraman?page=all
Question 1(a) & (b)	http://www.themantaresort.com/the-resort/accommodation/underwater-room/
Question 2 Text A	http://www.bbc.co.uk/programmes/p013r7qg

Cambridge A Level	9093_32
Question 1	Tai Lopez; Why I Read a Book a Day; https://www.youtube.com/watch?v=7bB_fVDlvhc&feature=youtu.be
Question 2 Text A	http://www.batashoemuseum.ca/about-us/
Question 2 Text B	Rohit Brijnath; <i>To Walk in my Father's Shoes, to Make a Journey Home</i> ; The Straits Times, SPH Digital News; 2014; https://nonstriker.wordpress.com/2014/12/21/to-walk-in-my-fathers-shoes-to-make-a-journey-home/

Cambridge A Level	9093_33
Question 1	Tai Lopez; Why I Read a Book a Day; https://www.youtube.com/watch?v=7bB_fVDlvhc&feature=youtu.be
Question 2 Text A	http://www.batashoemuseum.ca/about-us/
Question 2 Text B	Rohit Brijnath; <i>To Walk in my Father's Shoes, to Make a Journey Home</i> ; The Straits Times, SPH Digital News; 2014; https://nonstriker.wordpress.com/2014/12/21/to-walk-in-my-fathers-shoes-to-make-a-journey-home/

Cambridge A Level	9093_41
Question 1	https://www.youtube.com/watch?v=b5S9QAfnIYM
Question 2	https://blog.oxforddictionaries.com/2014/03/07/norwegian-english-fusion-language/

Cambridge A Level	9093_42
Question 1	https://www.bbc.co.uk/programmes/b07ns284
Question 2	https://www.dailydot.com/parsec/dialects-of-internet-communities/

Cambridge A Level	9093_43
Question 1	https://www.bbc.co.uk/programmes/b07ns284
Question 2	https://www.dailydot.com/parsec/dialects-of-internet-communities/

Cambridge A Level	9695_31
Question 1(b)	Robert Frost; <i>Mending Wall,</i> from <i>Collected Poems</i> ; Published by Vintage; Reprinted by permission of The Random House Group; 2013.
Question 2(b)	Elizabeth Jennings; Chinese Art, from Selected Poems; Carcanet Press Ltd; 1985.
Question 4(b)	E M Forster; <i>Howards End</i> ; The Provost and Scholars of King's College, Cambridge and The Society of Authors; 2004.
Question 5(b)	Andrea Levy; Small Island; Headline; 2004.

Cambridge A Level	9695_32
Question 1(b)	Robert Frost; <i>Birches,</i> from <i>Collected Poems</i> ; Published by Vintage; Reprinted by permission of The Random House Group; 2013.
Question 2(b)	Elizabeth Jennings; The Diamond Cutter from Selected Poems; Carcanet Press Ltd; 1985.
Question 4(b)	E M Forster; <i>Howards End</i> ; The Provost and Scholars of King's College, Cambridge and The Society of Authors; 2004.
Question 5(b)	Andrea Levy; Small Island; Headline; 2004.

Cambridge A Level	9695_33
Question 1(b)	Robert Frost; <i>The Sound of Trees,</i> from <i>Collected Poems</i> ; Published by Vintage. Reprinted by permission of The Random House Group; 2013.
Question 2(b)	Elizabeth Jennings; Samuel Palmer and Chagall from Selected Poems; Carcanet Press Ltd; 1985.
Question 4(b)	E M Forster; <i>Howards End</i> ; The Provost and Scholars of King's College, Cambridge and The Society of Authors; 2004.
Question 5(b)	Andrea Levy; Small Island; Headline; 2004.
Question 6(b)	Ted Hughes; <i>The Rain Horse</i> from Stories of Ourselves; Vol. 1; Cambridge University Press; 2018.

Cambridge A Level	9695_41
Question 1	Sweet Bird of Youth by Tennessee Williams. Copyright © 1954, 1955 by The University of The South. Renewed 1982, 1983 The University of the South. Reprinted by permission of Georges Borchardt, Inc. for the Estate of Tennessee Williams. All rights reserved.
Question 4	Brian Friel; Philadelphia, Here I Come!; Faber and Faber Ltd; 1965.
Question 5	Wole Soyinka; <i>Death and the King's Horseman</i> ; Methuen Drama, an imprint of A&C Black Publishers; 1998.

Cambridge A Level	9695_42
Question 1	Sweet Bird of Youth by Tennessee Williams. Copyright © 1954, 1955 by The University of The South. Renewed 1982, 1983 The University of the South. Reprinted by permission of Georges Borchardt, Inc. for the Estate of Tennessee Williams. All rights reserved.
Question 4	Brian Friel; Philadelphia, Here I Come!; Faber and Faber Ltd; 1965.
Question 5	Wole Soyinka; <i>Death and the King's Horseman</i> ; Methuen Drama, an imprint of A&C Black Publishers; 1998.

Cambridge A Level	9695_43
Question 1	Sweet Bird of Youth by Tennessee Williams. Copyright © 1954, 1955 by The University of The South. Renewed 1982, 1983 The University of the South. Reprinted by permission of Georges Borchardt, Inc. for the Estate of Tennessee Williams. All rights reserved.
Question 4	Brian Friel; Philadelphia, Here I Come!; Faber and Faber Ltd; 1965.
Question 5	Wole Soyinka; <i>Death and the King's Horseman</i> ; Methuen Drama, an imprint of A&C Black Publishers; 1998.

Cambridge A Level	9695_61
Question 1	Chimamanda Ngozi Adicie; <i>Americanah</i> ; Reproduced by permission of HarperCollins Publishers; 2013.
Question 2	Eleanor Catton; The Rehearsal; Victoria University Press; 2008.
Question 3	T S Eliot; Little Gidding, from Four Quartets; Faber & Faber Ltd; 1944.
Question 4	Township Plays. © 1958, Athol Fugard. Reprinted by permission of William Morris Agency, LLC on behalf of the author.
Question 5	Kazuo Ishiguro; Never Let Me Go; Faber & Faber Ltd; 2005.
Question 6	Derek Walcott; Nearing Forty from Selected Poetry; Heinemann Educational Publishers; 1993.
Question 7	The Glass Menagerie by Tennessee Williams. Copyright © 1945, renewed 1973 by The University of the South. Reprinted by permission of Sheil Land Associates Ltd on behalf of Georges Borchardt, Inc. for the Estate of Tennessee Williams.

Cambridge A Level	9695_62
Question 1	Chimamanda Ngozi Adichie; <i>Americanah</i> ; Reproduced by permission of HarperCollins Publishers; 2013.
Question 2	Eleanor Catton; The Rehearsal; Victoria University Press; 2008
Question 3	T S Eliot; The Dry Salvages from Four Quartets; Faber & Faber Ltd.; 1944.
Question 4	Township Plays. © 1958, Athol Fugard. Reprinted by permission of William Morris Agency, LLC on behalf of the author.
Question 5	Kazuo Ishiguro; Never Let Me Go; Faber & Faber Ltd.; 2005.
Question 6	Derek Walcott; A Careful Passion from Selected Poetry; Heinemann Educational Publishers; 1993.
Question 7	The Glass Menagerie by Tennessee Williams. Copyright © 1945, renewed 1973 by The University of the South. Reprinted by permission of Sheil Land Associates Ltd on behalf of Georges Borchardt, Inc. for the Estate of Tennessee Williams.

Cambridge A Level	9695_63
Question 1	Chimamanda Ngozi Adichie; Americanah; Reproduced by permission of HarperCollins Publishers; 2013.
Question 2	Eleanor Catton; The Rehearsal; Victoria University Press; 2008
Question 3	T S Eliot; The Dry Salvages from Four Quartets; Faber & Faber Ltd.; 1944.
Question 4	Township Plays. © 1958, Athol Fugard. Reprinted by permission of William Morris Agency, LLC on behalf of the author.
Question 5	Kazuo Ishiguro; Never Let Me Go; Faber & Faber Ltd.; 2005.
Question 6	Derek Walcott; A Careful Passion from Selected Poetry; Heinemann Educational Publishers; 1993.
Question 7	The Glass Menagerie by Tennessee Williams. Copyright © 1945, renewed 1973 by The University of the South. Reprinted by permission of Sheil Land Associates Ltd on behalf of Georges Borchardt, Inc. for the Estate of Tennessee Williams.

Cambridge A Level	9695_71
Question 2	Ifeoma Okoye; The Pay Packet, from The Heinemann Book of African Women's Writing; Heinemann Educational Books Ltd; 1993.
Question 3	Vinay Dharwadker; New Delhi 1974 from The Oxford Anthology of Modern Indian Poetry; Oxford University Press; 1998.

Cambridge A Level	9695_72
Question 1	Tan Twan Eng; The Garden of Evening Mists; Canongate Books; 2012.
Question 2	Frank Collymore; <i>Hymn to the Sea,</i> from <i>The Oxford Book of Carribbean Verse</i> ; Oxford University Press; 2005.
Question 3	Dymphna Cusack; Morning Sacrifice, from Tremendous Worlds; Currency Press Ltd. 1999.

Cambridge A Level	9695_73
Question 1	Rose Tremain; <i>The Colour</i> ; Chatto and Windus; 2004.
Question 3	Catherine Lim; Kevin, from Or Else the Lightning God; Heinemann Asia; 1980.

Cambridge A Level	9763_63
Question 1	Chimamanda Ngozi Adichie; Americanah; Reproduced by permission of HarperCollins Publishers; 2013.

Cambridge Pre-U	9765_02
Question 6	Harold Pinter; The Birthday Party; Faber & Faber Ltd; 1991.
Question 7	Timberlake Wertenbaker; <i>Our Country's Good</i> ; Methuen Drama, an imprint of A&C Black Publishers; 1991.

Cambridge Humanities and Social Sciences

Cambridge IGCSE	0409_02
Depth Study A Source A	Ref: 0183832; GRANGER / GRANGER — All rights reserved; RAILROAD: LAND SALE, c1875. Advertisement for lands in Iowa and Nebraska sold by the Burlington & Missouri River Railroad Co., c1875; www.granger.com
Depth Study A Source D	R A Rees & S J Styles; <i>The American West 1840–1895</i> ; Published by Longman. Reprinted by permission of Pearson Education Ltd; 1988.
Depth Study A Source F	Ref: 92.126.1 John Gast; American Progress; Autry Museum, Los Angeles, USA.
Depth Study A Sources B, C, E & G	D Martin & C Shephard; <i>The American West, 1840–1895</i> ; Published by John Murray. Reprinted by permission of Hodder Education; 1998.
Depth Study B Source F	http://mashable.com/2016/11/09/women-keep-fighting/#f.mcZTjbuOqw
Depth Study B Source G	http://spartacus-educational.com/USAWawsa.htm
Depth Study B Sources B, C, D & E	E Frost-Knappman & K Cullen-DuPont; <i>Eyewitness History: Women's Suffrage in America</i> ; Facts on File; 2005.
Depth Study C Source A	S D Ehrhart; If They'll Only Be Good; US Library of Congress; www.loc.gov/pictures/item/2010651302
Depth Study C Sources B & D	Joanne de Pennington; <i>Modern America: The USA, 1865 to the Present</i> , Hodder Murray; 2005.
Depth Study C, Sources C, E & F	J A Engel, M A Lawrence & A Preston; America in the World: A History in Documents from the War with Spain to the War on Terror, Princeton University Press; 2014.
Depth Study D Source A	Life; 18 February 1926.
Depth Study D Source B	http://americainclass.org/the-radio-as-new-technology-blessing-or-curse-a-1929-debate
Depth Study D Source D	C K MacDonald; Modern America; Basil Blackwell; 1987.
Depth Study D Source F	The Wild Party; Paramount Pictures; 1929.
Depth Study D Source G	www.american-historama.org/1913-1928-ww1-prohibition-era/sports-in-the-1920s.htm
Depth Study D Sources C & E	J Wright, S Waugh & R P Evans; <i>The USA 1910–1929 & Germany 1929–1947</i> ; Hodder Education; 2010.

Cambridge IGCSE	0410_13
Question A1	Music Publishers' Association.

Cambridge IGCSE	0448_01
Question 1(a)	https://www.historytoday.com/archive/history-today/volume-56-issue-6-june-2006
Question 1(b)	Ref: DPAT85; Chronicle / Alamy Stock Photo; FAMINE/RELIEF/1877; www.alamy.com

Cambridge Checkp	oint 0448_02
Question 4 Fig 4.2	www.shaditayari.pk/beach-wedding-karachi
Question 4 Fig 4.3	www.dostpakistan.pk/murree-the-real-beauty-of-pakistan-and-heaven-for-tourists
Question 4 Fig 4.4	https://tribune.com.pk/story/397286/paradise-point-in-murree-power-and-water-shortagescripple-life
Question 4 Fig 4.5	www.cep.com.pk/expeditions-in-pakistan/mountaineering-expeditions-in-pakistan
Question 4 Fig 4.6	www.pinterest.co.uk/pin/372250725423882520
Question 5 Fig 5.1	http://oprev.sidebotham.net/wp-content/theatre_profiles/Pakistan.htm
Question 5 Fig 5.2	Ref: CW7YGA; dbimages / Alamy Stock Photo; <i>Tent village in Islamabad, Pakistan</i> ; www.alamy.com
Question 5 Fig 5.3	https://wikivisually.com/wiki/File:A_slum_inside_Karachi_Pakistan, _next_to_upscale_Race_Course_neighborhood_December_2009.jpg

Cambridge IGCSE	0449_02
Figure 3.2	Karl Mathieson; <i>UN tells Bangladesh to halt mangrove-threatening coal plant</i> ; Guardian News & Media Ltd; 19 October 2016; www.theguardian.com/environment/2016/oct/19/un-tells-bangladesh-to-halt-mangrove-threatening-coal-plant
Figure 3.3	International Energy Agency; www.iea.org/statistics/statisticssearch/report/?year=2010 konntry=Bangladesh&product=RenewablesandWaste
Figure 4.1	Wikipedia; https://en.wikipedia.org/wiki/Poverty_in_Bangladesh
Figure 4.3	Data source Bangladesh Bank; www.tradingeconomics.com
Figure 4.4	https://image.slidesharecdn.com/bangladeshamacrooverview-151119103340-lva1-app6892/95/bangladesh-a-macro-overview-june-2016-17-638.jpg?cb-1475035591
Figures 5.1 & 5.2	United Nations; https://esa.un.org/unpd/wpp/Download/Standard/Population/

Cambridge IGCSE	0450_21
Question 1,2 & 3	Ref: B8PJNF; PhotoAlto sas / Alamy; Bottle of Blue liquid soap, pink bar of soap set on bathroom ledge; www.alamy.com

Cambridge IGCSE 0450_22

Question 1,2,3 & 4 Ref: DC1J4K; Gregg Vignal / Alamy; Wooden table in dining room; www.alamy.com

Cambridge IGCSE 0450_23

Question 1,2,3 & 4 Ref: CX2XA8; Fiat Ducato Van Holdsworth Fanfare Conversion, parked in a car park; www.alamy.com

Cambridge IGCSE 0457_11

Source 2 Ref: 1815R-11095032; Westend61; SPAIN, ANDALUSIA, TARIFA, CONTAINER SHIP;

www.superstock.co.uk

Ref: 4097-21682041; Don White / SuperStock; CRUISE SHIP OFF MAUI HAWAII;

www.superstock.co.uk

Cambridge IGCSE 0457_12

Source 2 Ref: 1566-833248; Sean Sprague / age fotostock; UGANDA CHILDREN COLLECTING

WATER FROM HAND-PUMPED BORE WELL, GULU; www.superstock.co.uk

Cambridge IGCSE 0457_13

Source 2 M Kay © UCLES.

Cambridge IGCSE	0460_11
Question 1 Fig 1.1	http://cdn1.vox-cdn.com/uploads/chorus_asset/file/679274/Screen_Shot_2014-09-03_at_9.36.50_AM.0.png
Question 2 Fig 2.2	www.newgeography.com/files/cox-traffic10-2.png
Question 3 Fig 3.1	http://farm4.staticflickr.com/3683/9563306672_da9dcd9885.jpg
Question 4 Fig 4.1	www.beautifulworld.com/wp-content/uploads/2016/10/kalahari-desert-map.jpg
Question 4 Fig 4.2	https://revisionworld.com/sites/revisionworld.com/files/imce/desert-plants.gif
Question 5 Fig 5.1	https://en.wikipedia.org/wiki/Energy_in_New_Zealand#/media/File:NZPrimaryEnergy2014.png

Cambridge IGCSE	0460_12
Question 1a Fig 1.1	http://ichef.bbci.co.uk/news/624/cpsprodpb/ADD9/production/_83850544 _uk_population_increase_624.png
Question 1b Fig 1.2	http://images.dailykos.com/images/113311/large/AfricaPopGrowUNfigure-1.gif?1414505016
Question 2 Fig 2.1, 2.2 & 2.3, Question 3 Fig 3.1 & 3.2	Steve Sibley © UCLES.
Question 2a Fig 2.1	https://bam.files.bbci.co.uk/bam/live/content/zs3w6sg/small
Question 2b Fig 2.2	www.dailymail.co.uk/news/article-559624/Rural-life-decline-key-services-post-offices-GP-surgeries-disappear.html
Question 3 Fig 3.1, 3.2 Question 5 Fig 5.2 & 5.3	S J Sibley © UCLES.
Question 4 Fig 4.1	https://media1.britannica.com/eb-media/57/5457-004-BF686A70.jpg
Question 4b Fig 4.2	www.wired.com/wp-content/uploads/2015/09/multimediaFile-1238.jpg
Question 5a Fig 5.1	www.nzdl.org/gsdl/collect/hdl/index/assoc/HASH5653.dir/p118.png
Question 6 Fig 6.1	http://geo-mexico.com/?tag=industry
Question 6b Fig 6.2	www.stratfor.com/sites/default/files/styles/stratfor_full/public/main/images/Mexico_pipelines.jpg?itok=afAdmAhp

Cambridge IGCSE	0460_13
Question 2 Fig 2.1	E Jones; Human Geography; Chatto and Windus; 1969.
Question 2 Fig 2.2	www.sciencedaily.com/releases/2016/07/160706140103.htm
Question 3 Fig 3.1 & 3.2, Question 5 Fig 5.2 & 5.3 and Question 6 Fig 6.2	S J Sibley © UCLES.
Question 4 Fig 4.1 & 4.2	http://edition.cnn.com/2017/01/20/europe/italy-avalanche-earthquake/
Question 4 Fig 4.2	http://cnnwire.images.worldnow.com/images/12944738_G.jpg
Question 5 Fig 5.1	www.andalucia.com/spain/statistics/tourism.htm
Question 5 Fig 5.1	www.andalucia.com/spain/statistics/tourism.htm
Question 6 Fig 6.1	www.world-nuclear-news.org/uploadedImages/wnn/Images/Japans%20energy%20mix%20to%202030%20-%20460%20(JAIF).jpg

Cambridge IGCSE	0460_21	
Map Insert	Åhus 506; <u>www.lantmateriet.se</u>	

Cambridge IGCSE	0460_22
Map Insert	Åhus 506; <u>www.lantmateriet.se</u>
Question 3 Fig 3.1 & 3.2 Question 4 Figs 4.1, 4.2 & 4.3, Question 5 Figs 5.1 & 5.2	D A Kelly © UCLES.
Question 6 Figure 7	www.statista.com/statistics/270860/urbanization-by-continent/

Cambridge IGCSE	0460_23
Map Insert	Åhus 506; <u>www.lantmateriet.se</u>
Question 2 Fig 2.1	http://data.worldbank.org/indicator/SP.DYN.CDRT.IN?locations=RU
Question 4 Figs 4.1 & 4.2	M Fretwell © UCLES.

Cambridge IGCSE	0460_41
Question 1 Figure 1.4	http://img.bhs4.com/f7/d/f7d2a98a4346de135e779b418c2112d8367242d3_large.jpg
Question 2 Figure 2.2	$\underline{www.rgs.org/OurWork/Schools/Fieldwork+and+local+learning/Fieldwork+techniques/Rivers.ht}$ \underline{m}

Cambridge IGCSE	0460_42
Question 1 Figure 1.2	www.invotecextra.co.uk/hand-held-k-type-digital-thermometers.html
Question 1 Figure 1.5	www.sksato.co.jp/modules/shop/product_info.php?products_id=277&language=english

Cambridge IGCSE	0460_43
Question 1 Fig 1.3	Ref: AJEM12; geogphotos / Alamy Stock Photo; Students measuring beach profile Felixstowe Suffolk England; www.alamy.com
Question 2 Figure 2.1	http://abodeltd.co.uk/which-area-in-manchester-to-buy-investment-property-lets-look-oldham/
Question 2 Figure 2.1	Ref: C7X3TD; lowefoto / Alamy Stock Photo; 'The Met' apartment block. Formerly a warehouse, dating from 1933. Hilton Street, Manchester, England, UK; www.alamy.com

Cambridge IGCSE	0470_21
Option A Source A	Niall Ferguson; <i>Empire</i> ; Penguin; 2004
Option A Source B	http://www.india-intro.com/history/history-of-india/559-the-first-war-of-indian-independence-1857-sepoy-mutiny.html Accessed 21 April 2017
Option A Source C	William Dallrymple; The Last Mughal; Bloomsbury; 2007
Option A Source E & Source F	Andrea Major and Crispin Bates; Mutiny at the Margins; Sage Publications; 2013
Option A Source G	Ref: 113629624; UniversallmagesGroup / Getty Images; Mutinous Sepoys dividing spoils From The History of the Indian Mutiny; www.gettyimages.co.uk
Option B Source A	http://sheg.stanford.edu/upload/Lessons/Unit%2011_Cold%20War/Korean%20War% 20Lesson%20Plan.pdf Accessed 21 April 2017
Option B Source B	http://sheg.stanford.edu/upload/Lessons/Unit%2011_Cold%20War/Korean%20War% 20Lesson%20Plan.pdf Accessed 21 April 2017
Option B Source C	K Rogers and Jo Thomas; <i>The Cold War</i> ; Pearson; 2008
Option B Source D	https://www.wilsoncenter.org/sites/default/files/NKIDP Document Reader New Evidence on the Korean War.pdf Accesed 21 April 2017
Option B Source E	http://www.psywarrior.com/NKoreaH.html Accessed 21 April 2017
Option B Source F	REF: LSE7774; David Low; Phoney peace parade; Daily Herald; 4 July 1950 https://archive.cartoons.ac.uk/
Option B Source G	Max Hastings; The Korean War, Pan Books; 1988

Cambridge IGCSE	0470_22
Option A Source C	REF: 929215926; Universal History Archive / Getty Images; Chinese Officers hauling down the British flag on board The Arrow at the outbreak of the Second Opium War, 1856; www.gettyimages.co.uk
Option A Source G	REF: D01A00; Walker Art Library / Alamy; St George and the Chinese Dragon cartoon about the Second Opium War, www.alamy.com
Option B Source A	http://sourcebooks.fordham.edu/halsall/mod/1950-gromyko-korea.html
Option B Source C	http://www.psywarrior.com/NKoreaH.html
Option B Source D	Ref: LSE7773; www.cartoons.ac.uk
Option B Source E	Ref: ILW1807; www.cartoons.ac.uk
Option B Source F & Source G	Harry S Truman; Memoirs Vol 2 Years of Trial and Hope; Doubleday & Co; 1956

Cambridge IGCSE	0470_23
Option A Source C, Source D & Source E	https://en.wikisource.org/wiki/China_and_the_Attack_on_Canton
Option A Source A & Source B	Christopher Hibbert; The Dragon Wakes; Readers Union; 1971
Option A Source F	Julia Lovell; <i>The Opium War</i> , Picador; 1971
Option A Source G	Ref. 10981534; Mary Evans Picture Library; What we ought to do in China; www.maryevans.com
Option B Source A	http://sourcebooks.fordham.edu/halsall/mod/1950-korea-un1.html Accessed 21 April 2017
Option B Source B	https://www.learner.org/workshops/primarysources/coldwar/docs/onkorea.html Accessed 21 April 2017
Option B Source C	https://www.eisenhower.archives.gov/education/bsa/citizenship_merit_badge/speeches_national_historical_importance/i_shall_go_to_korea.pdf Accessed 21 April 2017
Option B Source D	http://www.psywarrior.com/NKoreaH.html
Option B Source E	Ref. 11002502 Everett Collection / Mary Evans; <i>Propaganda leaflet distributed by United Nations</i> ; www.maryevans.com
Option B Source F	Ref. LSE 7772; David Low; <i>Honest, Mister, There's nobbody Here But Us Koreans</i> ; Daily Herald; 28 Jun 1950; Associated Newspapers Ltd. / Solo Syndication www.cartoons.ac.uk
Option B Source G	https://www.wilsoncenter.org/sites/default/files/NKIDP_Document_Reader_New_Evidence_o n_the_Korean_War.pdf_Accessed 21 April 2017
Option B Source H	Max Hastings; The Korean War, Pan Books; 1988

Cambridge IGCSE	0471_12
Question 1 Fig 1.1	https://commons.wikimedia.org/wiki/File:Cape_Verde_Map.jpg www.thetravelfoundation.org.uk/cape_verde
Question 2 Fig 2.1	Ref: EZ08T3; Chris Howes, Wild Places Photography / Alamy; waiting area at ferry terminal , Rosslare, Ireland; www.alamy.com
Question 3 Fig 3.1	https://pixabay.com/p-676337/?no_redirect
Question 4 Fig 4.1	Ref: CXC956; P J-Images /Alamy; <i>The Po Lin Monastery at Lantau at Hong Kong. The Tian Tan Buddha</i> ; www.alamy.com

Cambridge IGCSE	0471_13
Question 1 Fig 1.1	www.mapsofindia.com/maps/india/outlinemapofindia.htm
agestion in ig in	http://www.eturbonews.com/71028/indian-railways-launches-tourist-train-pilgrims
	https://www.irctctourism.com/Trains/BharatDarshan/knowmore.html

Cambridge IGCSE	0471_22
Question 3 Fig 3.1	Ref: B3H5J6; Johnny Henshall / Alamy Stock Photo; <i>Holiday huts near the beach on Thong Nai Pan Koh Phangan Thailand JPH0080</i> ; www.alamy.com
Cambridge IGCSE	0477_22

Option A Source G Ref. 10981534; Mary Evans Picture Library; What we ought to do in China; http://www.maryevans.com/

Cambridge IGCSE	0480_22
Questions 4 & 5	E C Kennedy & A R Davis; <i>Two Centuries of Roman Prose</i> ; Macmillan Education Ltd; 1986.

Cambridge IGCSE	U40U_Z3
Questions 4 & 5	E C Kennedy & A R Davis; Two Centuries of Roman Prose; Macmillan Education Ltd; 1986.

Cambridge IGCSE	0538_01
Question 1	Gerakan Literasi, Langkah Kecil Bangun Peradaban; http://edukasi.kompas.com/read/2017/03/24/20293821/gerakan.literasi.langkah.kecil.bangun.peradaban 24 March 2017.
Question 2	Fatris MF; Lara Tawa Lunto, in Merobek Sumatra; www.cerita-utama.serambi.co.id 2015.
Question 4	Made Adnyana Ole; <i>Kerapu Macan</i> ; http://horison-online.com/derpen/15-kerapu-macan.html 4 July 2016.

Cambridge IGCSE	0973_62
Question 4 Fig 4.1	Ref: BHE275; Simon Belcher / Alamy Stock Photo; Walnut; www.alamy.com

Cambridge IGCSE	0977_22
Option A Source C	Ref. 10008136; Mary Evans Picture Library; On board the Arrow, Second Opium War; http://www.maryevans.com/
Option A Source D & Source E	Jack Beeching; The Chinese Opium Wars; Harcourt Brace Jovanovich; 1975
Option A Source F	Julia Lovell; <i>The Opium War</i> , Picador; 2011
Option B Source A	http://sourcebooks.fordham.edu/halsall/mod/1950-gromyko-korea.html
Option B Source B	https://www.learner.org/workshops/primarysources/coldwar/docs/onkorea.html
Option B Source C	http://www.psywarrior.com/NKoreaH.html
Option B Source D	Ref. LSE7773; David Low; <i>History Doesn't Repeat Itself</i> ; Daily Herald; 30 Jun 1950; Associated Newspapers Ltd. / Solo Syndication; <u>www.cartoons.ac.uk</u>
Option B Source E	Ref. ILW1807; Illingworth, Leslie Gilbert; <i>Illingworth cartoon</i> ; Daily Mail; 29 Nov 1950; Associated Newspapers Ltd. / Solo Syndication; www.cartoons.ac.uk
Option B Source F & Source G	Harry S Truman; Memoirs Vol 2 Years of Trial and Hope; Doubleday & Co; 1956
Option B Source H	Max Hastings; The Korean War, Pan Books; 1988

Cambridge IGCSE	0986_21
Question 1,2 & 3	Ref: B8PJNF; PhotoAlto sas / Alamy; Bottle of Blue liquid soap, pink bar of soap set on bathroom ledge; www.alamy.com

Cambridge IGCSE	0986_22
Question 1,2,3 & 4	Ref: DC1J4K; Gregg Vignal / Alamy; Wooden table in dining room; www.alamy.com

Cambridge IGCSE	0986_23
Question 1,2,3 & 4	Ref: CX2XA8; Fiat Ducato Van Holdsworth Fanfare Conversion, parked in a car park; www.alamy.com

Cambridge Pre-U	1340_01
Document 1	Kindsey Burke & James Sherk; <i>Automation and Technology Increas Living Standards</i> ; https://www.heritage.org/jobs-and-labor/report/automation-and-technology-increase-living-standards 5 July 2019.
Document 2	The World Trade Organization (WTO) can cut living costs and raise living standards; https://www.wto.org/english/thewto_e/whatis_e/10thi_e/10thi01_e.htm 5 July 2019.

Cambridge Pre-U	1340_03
Question 1	adapted: Jack Craver; <i>Medical tourism among Americans expected to rise</i> ; Jordan Times; 20 August 2016.
Question 2	adapted: Medical tourism making India golbal wellness hub; eHealth; 2 June 2017.
Question 3	adapted: Philip Moeller; 3 reasons to consider medical tourism; US News.com; 28 February 2012.
Question 4	adapted: Muda Oyeniran; The scourge of medical tourism; National Mirror; 28 May 2016.
Question 5	adapted: Hannah Fearn; <i>Health tourism is a problem, but doctors should not have to check our passports</i> ; The Independent; 23 November 2016.
Question 6	adapted: J Meiron Thomas; Half a billion people can claim free care - the system just can't cope; Mail on Sunday; 31 January 2016.
Question 7	adapted: Pan Zhongming; Countries must work together to overcome global challenges; China Daily; 19 July 2016.
Question 8	adapted: Sarah Sands; <i>To think global, first factor in the human scale</i> ; Evening Standard; March 2017.

Cambridge O Level	2059_01	
Question 1(a)	https://www.historytoday.com/archive/history-today/volume-56-issue-6-june-2006	
Question 1(b)	Ref: DPAT85; Chronicle / Alamy Stock Photo; FAMINE/RELIEF/1877; www.alamy.com	

Cambridge O Level	2059_02	
Question 4 Fig. 4.2	www.shaditayari.pk/beach-wedding-karachi	
Question 4 Fig. 4.3	www.dostpakistan.pk/murree-the-real-beauty-of-pakistan-and-heaven-for-tourists	
Question 4 Fig. 4.4	https://tribune.com.pk/story/397286/paradise-point-in-murree-power-and-water-shortages-cripple-life	
Question 4 Fig. 4.5	www.cep.com.pk/expeditions-in-pakistan/mountaineering-expeditions-in-pakistan	
Question 4 Fig. 4.6	www.pinterest.co.uk/pin/372250725423882520	
Question 5 Fig. 5.2	Ref: CW7YGA; dbimages / Alamy Stock Photo; <i>Tent village in Islamabad, Pakistan</i> ; www.alamy.com	
Question 5 Fig. 5.3	https://wikivisually.com/wiki/File:A_slum_inside_Karachi_Pakistan, _next_to_upscale_Race_Course_neighborhood_December_2009.jpg	

Cambridge IGCSE	2069_12	
Source 2	Ref: 1566-833248; Sean Sprague / age fotostock; <i>UGANDA CHILDREN COLLECTING WATER FROM HAND-PUMPED BORE WELL, GULU</i> ; <u>www.superstock.co.uk</u>	

Cambridge O Level	2134_02	
Source A	https://archive.cartoons.ac.uk/record.aspx?src=CalmView.Catalog&id=LSE2215	
Source C	https://archive.cartoons.ac.uk/Record.aspx?src=CalmView.Catalog&id=DL0929	
Source D	https://punch.photoshelter.com/image/I0000vkdhml81c.s	

Cambridge O Level	2217_12
Question 1a Fig 1.1	http://ichef.bbci.co.uk/news/624/cpsprodpb/ADD9/production/_83850544 _uk_population_increase_624.png
Question 1b Fig 1.2	http://images.dailykos.com/images/113311/large/AfricaPopGrowUNfigure-1.gif?1414505016
Question 2a Fig 2.1	https://bam.files.bbci.co.uk/bam/live/content/zs3w6sg/small
Question 2b Fig 2.2	www.dailymail.co.uk/news/article-559624/Rural-life-decline-key-services-post-offices- GPsurgeries-disappear.html
Question 3 Fig 3.1 & 3.2, Question 5 Fig 5.2 & 5.3	S J Sibley © UCLES.
Question 4a Fig 4.1	https://media1.britannica.com/eb-media/57/5457-004-BF686A70.jpg
Question 4b Fig 4.2	www.wired.com/wp-content/uploads/2015/09/multimediaFile-1238.jpg
Question 5 Fig 5.1	www.nzdl.org/gsdl/collect/hdl/index/assoc/HASH5653.dir/p118.png www.fao.org/docrep/010/ah810e/AH810E141.gif
Question 6a Fig 6.1	http://geo-mexico.com/?tag=industry
Question 6b Fig 6.2	www.stratfor.com/sites/default/files/styles/stratfor_full/public/main/images/Mexico_pipelines.jpg?itok=afAdmAhp

Cambridge O Level	2217_13	
Question 2 Fig 2.1	E Jones; Human Geography; Chatto and Windus; 1969	
Question 2 Fig 2.2	www.sciencedaily.com/releases/2016/07/160706140103.htm	
Question 3 Fig 3.1 & 3.2, Question 5 Fig 5.2 & 5.3 and Question 6 Fig 6.2	S J Sibley © UCLES.	
Question 4 Fig 4.1 & 4.2	http://edition.cnn.com/2017/01/20/europe/italy-avalanche-earthquake/ http://cnnwire.images.worldnow.com/images/12944738_G.jpg	
Question 5 Fig 5.1	www.andalucia.com/spain/statistics/tourism.htm	
Question 6 Fig 6.1	www.world-nuclear-news.org/uploadedImages/wnn/Images/Japans%20energy%20mix%20to%202030%20-%20460%20(JAIF).jpg	

Cambridge O Level	2217_22	
Map Insert	National Geographic Institute – Brussels.	
Question 3 Fig 3.1	www.slideshare.net/aruntheacb/a-study-on-urban-growth-trends-in-kochi	
Question 4 Fig 4.1	S Bird © UCLES.	
Question 7 Fig 7.2	www.invotecextra.co.uk/hand-held-k-type-digital-thermometers.html	
Question 7 Fig 7.5	www.sksato.co.jp/modules/shop/product_info.php?products_id=277&language=english	

Cambridge O Level	2217_23	
Map Insert	National Geographic Institute – Brussels.	
Question 3 Fig 3.1	S Bird © UCLES.	
Question 6 Fig 6.1	www.acegeography.com/uploads/1/8/6/4/18647856/9422887_orig.gif	
Question 7	Ref: AJEM12; geogphotos / Alamy Stock Photo; Students measuring beach profile Felixstowe Sufflok England; www.alamy.com	
Question 7 Fig 7.3	www.geography-fieldwork.org/coast/castal-processes/2-fieldwork.aspx	
Question 8 Fig 8.1	http://abodeltd.co.uk/which-area-in-manchester-to-buy-investment-property-lets-look-oldham/	
Question 8 Fig 8.1	Ref: C7X3TD; lowefoto / Alamy Stock Photo; 'The Met' apartment block. Formely a warehouse, dating from 1933. Hilton Street, Manchester, England, UK; www.alamy.com	

Cambridge O Level	2230_01	
Question 3 Fig. 3.2	US Department of Agriculture; <u>www.usda.gov</u>	
Question 3 Fig. 3.2	Statista; www.statista.com	
Question 3 Fig. 3.3	Ref: J5AK23; Hideo Kurihara / Alamy Stock Photo; Farmers Loading Rice Seedlings on Transplanter in Oyama-cho Shizuoka Japan; www.alamy.com	
Question 5 Fig. 5.1	Statista; www.statista.com	
Question 5 Fig. 5.2	Ref: B6XTD3; David Wall / Alamy Stock Photo; Crystal Falls Wonga Walk Dorrigo National Park New South Wales Australia; www.alamy.com	
Question 6 Fig. 6.1	World Bank.	

Cambridge O Level	2230_02	
Questions 2(a) & 2(c)	www.fao.org/fishery/static/Yearbook/YB2014_CD_Master/index.htm	
Question 3(a)	Google Earth.	
Question 4(a)	http://tellmaps.com/uis/literacy/#!/tellmap/-601865091	
Question 4(b)	www.unesco.org/new/fileadmin/MULTIMEDIA/HQ/ED/images/ild-2016-infographic.jpg	
Question 4(c)	http://hdr.undp.org/en/data	
Question 5(a)	Ref: C6CHPH; Richard Wareham Fotografie / Alamy Stock Photo; www.alamy.com	
Question 5(c)	www.eea.europa.eu/data-and-maps/indicators/progress-in-management-of-contaminated- sites-3/assessment	
Question 5(d)	www.ways2gogreen.com/images/Earth-day.jpg	

Cambridge		5090 22
Cambridge	O Level	3090_ZZ

Question 4 <u>www.learnaboutnature.com</u>; <u>www.frog-life-cycle.com/tree-frog.html</u>

Cambridge IGCSE	7115_21
Question 1, 2 & 3	Ref: B8PJNF; PhotoAlto sas / Alamy; Bottle of Blue liquid soap, pink bar of soap set on bathroom ledge; www.alamy.com

Cambridge IGCSE	7115_22
Ougation 1.2.2.8.4	Pof: DC1 IAK: Grogg Vignal / Alamy: Wooden table in dining room: www.alamy.com
Question 1,2,3 & 4	Ref: DC1J4K; Gregg Vignal / Alamy; Wooden table in dining room; www.alamy.com

Cambridge IGCSE	/115_23
Question 1,2,3 & 4	Ref: CX2XA8; Fiat Ducato Van Holdsworth Fanfare Conversion, parked in a car park; www.alamy.com

Cambridge AS Level 8021_21

Material for Section B C Bates; Two days in an underwater cave running out of oxygen; BBC News; 17 July 2017;

www.bbc.co.uk/news/magazine-40558067

Cambridge AS Level 8021_22

Material for Section A C Gracie; Tales from the new Silk Road; BBC News;

https://www.bbc.co.uk/news/resources/idt-sh/new silk road 15 July 2017.

Cambridge AS Level 8021_23

Question 5–10 The Economist; 30 September 2017.

Cambridge AS Level 8024_02	
Question 1 Fig 1.2	https://en.climate-data.org/location/34014
Question 1 Fig 1.2	https://en.climate-data.org/location/3973
Question 3 Fig 3.1	Need to change policies to rectify trade gap; The Himalayan Times; 2015; https://thehimalayantimes.com/business/rupak-d-sharma-kathmandu-july-12-import-substitution-has-been-mentioned-at-least-once-in-the-budget-documents-of-the-last-five-years-as-a-means-to-narrow-down-nepals-ballooning-trade-deficit/
Question 3 Table 1	The World Factbook; Central Intelligence Agency; www.cia.gov/library/publications/the-world-factbook

Cambridge A Level	9084_21
Question 1	www.legislation.gov.uk/ukpga/2015/2/section/69 and www.legislation.gov.uk/ukpga/2015/2/section/70
Question 2	www.legislation.gov.uk/ukpga/Geo6/14-15/35/section/1

Cambridge A Level	9084_22
Question 1	www.legislation.gov.uk/ukpga/2003/39/contents
Question 2	www.legislation.gov.uk/ukpga/1996/23/contents

Cambridge A Level	9084_23
Question 1	www.supremecourt.uk/procedures/practice-direction-06.html
Question 2	www.legislation.gov.uk/ukpga/1976/63/section/6 and www.legislation.gov.uk/ukpga/1976/63/section/7

Cambridge AS Leve	el 9239_11
Document 1	Phumzile Mlambo-Ngcuka; <i>There is a Magic in Sports</i> ; UN Women; March 2016; www.unwomen.org/en/news/stories/2016/3/ed-speech-at-women-in-sport-event
Document 2	Cheryl Roberts; South Africa's sportswomen must protest inequalities in sport in South Africa; African Woman Warrior; November 2015; https://africanwomanwarrior.wordpress.com/2015/11/

Cambridge AS Leve	l 9239_12
Document 1	Jonathon Labin; <i>In the Arab World, Social Media Makes a Societal Impact</i> ; Huffington Post; December 2014; https://www.huffpost.com/entry/in-the-arab-world-social_b_6075866
Document 2	Oussama Raqui; <i>The Impact of the Internet on Sociopolitical Changes in the Arab World</i> ; Morocco World News; October 2015; www.moroccoworldnews.com/2015/10/169652/the-impact-of-the-internet-on-sociopolitical-changes-in-the-arab-world

Cambridge A Level	9239_13
Document 1	William H Davidow & Michael S Malone; What Happens to Society When Robots Replace Workers?; Harvard Business Review; December 2014; https://hbr.org/2014/12/what-happens-to-society-when-robots-replace-workers
Document 2	Yoshiaki Nohara; <i>In Japan, the Rise of Machines Solves Labor Shortage</i> ; Bloomberg; September 2015; www.bloomberg.com/news/articles/2015-09-13/in-japan-the-rise-of-the-machines-solves-labor-and-productivity

Cambridge A Level	9389_31
Question 1	Trevor Lloyd; Empire: the History of the British Empire; Hambledon and London; 2001.
Question 2	S Friedlander; <i>The Years of Extermination: Nazi Germany and the Jews 1939–1945</i> ; Phoenix; 2008.
Question 3	Samuel Flagg Bemis; A Diplomatic History of the United States (5th ed.); Holt, Rinehart and Winston; 1965.

Cambridge A Level	9389_32
Question 1	Denis Judd; <i>Empire: the British Imperial Experience from 1765 to the Present</i> ; Reproduced by permission of HarperCollins Publishers; 1996.
Question 2	L Rees; <i>The Holocaust: a New History</i> ; Used by permission of Viking Books, an imprint of Penguin Publishing Group, a division of Penguin Random House LLC.; 2017.
Question 3	Alan Wood; Stalin and Stalinism; Routledge; 1990.

Cambridge A Level	9389_33
Question 1	D R SarDesai; The British Expansion in Southeast Asia: The Imperialism of Trade in the Nineteenth Century from ed. R D Long The Man on the Spot: Essays on British Empire History; Greenwood Press; 1995.
Question 2	R Breitmann; <i>Himmler, the Architect of Genocide</i> from ed. D Cesarani <i>The Final Solution</i> : Origins and Implementation; Routledge; 1996.
Question 3	Gar Alperovitz; Atomic Diplomacy: Hiroshima and Potsdam; Pluto Press; 1994.

Cambridge A Level	9395_11
Question 3 Fig 3.1	Ref: F7C936; Jan Wlodarczyk / Alamy; Hallstatt Mountain village at evening, Austrian Alps; www.alamy.com
Question 4 Fig 4.1	Ref: D3306G; Zerilli Media / Alamy; <i>Mayan Pyramid, Mexico</i> ; <u>www.alamy.com</u> Ref: A0XJ2B; Lighthouse Media / Alamy; <i>Brightly coloured pots and ums for sale, Mexico City</i> ; <u>www.alamy.com</u>

Cambridge A Level	9395_12
Question 2 Fig 2.1	Ref: F9R546; Claudio Rampinini / Alamy; <i>Tropical Beach on a Caribbean Island</i> ; www.alamy.com
	Ref: A5A6FN; tbkmedia.de / Alamy; <i>Tropical Dream Beach</i> ; <u>www.alamy.com</u>
Question 3 Fig 3.1	Ref: EK14JN; Giulio Ercolani / Alamy; Grilled meat sellers. Bangkok; www.alamy.com
	Ref: DY5EJ5; Sunpix Travel/ Alamy; Food Street vendor, Manhattan, New York; www.Alamy.com

Cambridge A Level	9395_13
Question 1 Fig 1.1	Ref: JGFAWP; Richard Bradford / Alamy; young girl holding lettuce to feed hippotamus, Bangkok, Thailand; www.alamy.com
	Ref: E3P3FP; ACORN 1 / Alamy; Zoo Education wall sign, Twycross Zoo, UK; www.alamy.com

Cambridge A Level	9395_31
Question 1 Fig. 1.1	"Botswana our pride, your destination" logo; www.bitc.co.bw/brand-botswana
Question 2 Fig. 2.1	"Imagine your Korea" logo and core value images; http://kto.visitkorea.or.kr/eng/overview/About/bi.kto

Cambridge A Level	9395_32
Question 1 Fig 1.1	www.jtbonline.org/report-and-statistics/monthly-statistics
	https://skift.com/2016/03/30/what-top-designers-think-of-milton-glasers-new-rhode-island-tourism-logo/
Question 2 Fig. 2.1	Jamaica Tourist Board Monthly Statistical Report April 2017 Vol XXVII Issue 4; www.jtbonline.org/report-and-statistics/monthly-statistics

Cambridge A Level	9395_41
Question 1 Fig. 1.1	adapted: www.nzherald.co.nz/business/news/article.cfm?c_id=3&objectid=11748568
Question 2 Fig. 2.1	adapted: www.sltda.gov.lk/planning_and_sustainability

Cambridge A Level	9395_42
Question 1 Fig. 1.1	adapted: www.tourismcambodia.org/images/mot/legal_documents/tourism_development_stategic_plan 2012_2020_english.pdf
Question 2 Fig 2.1	https://www.theguardian.com/world/2012/aug/07/bali-tourism-threatens-natural-beauty https://www.theguardian.com/environment/the-coral-triangle/2014/oct/22/battle-for-bali-campaigners-fight-back-against-unchecked-development

Cambridge A Level	9626_3	32
-------------------	--------	-----------

Question 8 B Gillinder © UCLES.

Cambridge A Level	9696_11
Question 1(a)	Ref: C026/7741; BERNHARD EDMAIER / SCIENCE PHOTO LIBRARY; <i>Tiroler Achen, Delta, Chiemsee, Germany</i> ; www.sciencephoto.com
Question 2(a)	www.geography.hunter.cuny.edu/tbw/wc.notes/3.temperature/ocean.currents.jpg

Cambridge A Level	9696_12
Question 1(a)	http://thebritishgeographer.weebly.com/hydrographs-recurrence-intervals-and-drainage-basin-responses.html
Question 2	www.geography.hunter.cuny.edu/tbw/wc.notes/3.temperature/ocean.currents.jpg
Question 3(a)	www.slideshare.net/diyesamarthunga/earth-flow

Cambridge A Level	9696_13
Question 1(a)	How to model and map catchment processes when flood risk management planning; DEFRA; March 2016; http://evidence.environment-agency.gov.uk/FCERM/Libraries/FCERM_Project_Documents/SC120015_report.sflb.ashx
Question 2(a)	http://geography.name/insolation-over-the-globe
Question 3(a)	Earth Magazine; October 2013.

Cambridge A Level	9696_21
Question 1	FAO Food Consumption Nutrients Spreadsheet 2008; Food and Agriculture Organisation; 2008.
Questions 2 & 3	C Martin © UCLES.
Question 3 Fig. 3.1	Ref: F4MN40; Frank Bienewald / Alamy Stock Photo; People are living under extreme conditions in huts made from iron sheets and blankets at Dharavi Slum, the second largest slum; www.alamy.com

Cambridge A Level	9696_22
Question 1	adapted: www.who.int/nutrition/topics/3_foodconsumption/en
Question 2	C Martin © UCLES.

Cambridge A Level	9696_23
Question 1	FAO Food Consumption Nutrients Spreadsheet 2008; Food and Agriculture Organisation; 2008.
Question 2	Migration in Nigeria a Country Profile 2014; International Organization for Migration; 2014; https://publications.iom.int/system/files/pdf/mp_nigeria.pdf
Question 3	C Martin © UCLES.

Cambridge A Level	9696_31
Question 1 Fig. 1.1	http://thebritishgeographer.weebly.com/the-climate-of-tropical-regions.html
Question 4 Fig. 4.1	Ref: HP0XRJ; Myron Standret / Alamy Stock Photo; Cape Dyrholaey at southern Iceland. Altitude 120 m; www.alamy.com
Question 7 Fig. 7.1	www.gns.cri.nz/var/ezwebin_site/storage/images/home/our-science/natural-hazards/recent-events/canterbury-quake/recent-aftershock-map/after-shock-map/44774-4-eng-GB/After-shock-map.jpg
Question 10 Fig. 10.1	Ref: C005/1367; MARLI MILLER, VISUALS UNLIMITED / SCIENCE PHOTO LIBRARY; Alluvial Fan, salt-covered playa, canyon; www.sciencephoto.com

Cambridge A Level	9696_32	
Question 4	www.reefresilience.org/images/Reefs-atRiskFigure-ES-2-large.png	
Question 7	http://staff.imsa.edu/science/si/horrell/materials/Earthquakes/WorldVolcano.jpg	
Question 10	Ref: EMFH9J; Larry Geddis / Alamy Stock Photo; Beautiful clouds pass over the many varieties of cactus in Arizona's Sonoran Desert and Organ Pipe Cactus National Monument.; www.alamy.com	

Cambridge A Level	9696_41	
Question 1	Measuring Well-being in Mexican States; OECD; 2015.	
Question 4 Fig. 4.1	Ref: J1YER9; Paul Andrew Lawrence / Alamy Stock Photo; <i>The Trans-Alaska Pipeline System (TAPS) includes the trans-Alaska crude-oil pipeline, 11 pump stations, several hundred miles of feeder pipelines</i> ; www.alamy.com	
Question 7	Travel and tourism Economic Impact 2016; World Travel and Tourism Council; 2016.	
Question 7	Measuring Rural Access: using new technologies; World Bank; 2016.	

Cambridge A Level	9696_42	
Question 1	Measuring Well-being in Mexican States; OECD; 2015.	
Question 4 Fig. 4.1	Ref: F5F180; Mark Boulton / Alamy Stock Photo; Newly installed portable Flexi-biogas plant from Biogas International KE Elsamere Naivasha Kenya; www.alamy.com	
Question 7	Travel and tourism Investment in ASEAN; World Travel and Tourism Council; October 2016.	
Question 10	https://www.oecdregionalwellbeing.org/	

Cambridge A Level	9708_13
Question 21	http://data.worldbank.org/indicator/BN.CAB.XOKA.CD

Cambridge A Level	9708_21	
Question 1	China Daily; 10–12 February 2017.	

Cambridge A Level	9708_22
Section A Question 1	Islam Al Naggar, Egypt Today, 10 May 2017, and Reuters, 29 August 2016
Question 1	International Monetary Fund. World Economics Outlook Databse; April 2017.

Cambridge A Level	9708_23
Question 1	Sunday Telegraph, 4 December 2016 and Nigerian Bureau of Statistics, 2016
Question 1 Fig 1.1 & 1.2	Sunday Telegraph, 4 December 2016 and Nigerian Bureau of Statistics, 2016

Cambridge A Level	9708_31
-------------------	---------

Question 21 http://ec.europa.eu/eurostat/statistics-explained

Cambridge A Level	9708_32
Question 20	http://hdf.undp.org/en/data
Question 22	Office for National Statistics.

Cambridge A Level 9708_33

Question 21 http://ec.europa.eu/eurostat/statistics-explained

Cambridge A Level 9708_41

Question 1 RSA Journal 1; 2001.

Cambridge A Level 9708_42

Question 1 & Fig 1.1 <u>www.economist.com</u>

Laura May; academia edu, April 2014

http://www.marketexpress.in/about-marketexpress-in

Cambridge A Level 9708_43

Querstion 1 RSA Journal 1; 2001.

Cambridge Pre-U	9768_01
Question 2 Fig 2.1	www.coolantarctica.com/Travel/522_Cuverville_Island_John_031.jpg
Question 4 Fig. 4.1	Ref: BY1MM6; John Warburton-Lee Photography / Alamy Stock Photo; <i>The Sanje Waterfalls in the forested Udzungwa Mountains situated in the Southern Highlands of Tanzania</i> ; www.alamy.com
Question 4 Fig. 4.2	http://tembeatz.blogspot.com/2011/09/udzungwa-forest-tented-camp-hondo-hondo.html
Question 4 Fig. 4.3	Ref: AFT3GY; Adam Seward / Alamy Stock Photo; <i>Tourists at the top of Sanje Falls at Udzungwa Mountains National Park Tanzania</i> ; www.alamy.com
Question 5 Fig 5.1	https://upload.wikimedia.org/wikipedia/commons/a/a2/Beech_Maple_Forest_029.JPG
Question 5 Fig 5.2	http://farm4.static.flickr.com/3015/2641934719_d1810d650b.jpg?v=0

Cambridge Pre-U	9768_03
Overtion 4	http://www.goo.com.oll.odu/howgii/220/DDI/imagoo/USCS_hotonot_mon.gif
Question 1	http://www.geo.cornell.edu/hawaii/220/PRI/images/USGS_hotspot_map.gif
Question 1 Fig 1.1	http://www.geo.cornell.edu/hawaii/220/PRI/images/USGS_hotspot_map.gif
Question 3 Fig 3.1	http://www.homeintouk.com/wpcontent/uploads/2010/09/flood_nsiUSGSrisks.gif
Question 4 Fig 4.1	http://idailymail.co.uk/i/pix/2013/04/24/article-2313942-19760RF040000_634x523.jpg
Question 5 Fig 5.1	http://acessmedecine.mhmedical.com/data/books/hurs13/hurs13_c002f001.gif
Question 6 Fig 6.1	https://cdn.theatlantic.com/assets/media/img/posts/Ruralincomemap.jpg

Cambridge Pre-U	9768_04
Ougation 4 Figs. 4.2	www.motoffica.gov.uk/hiparios/content/assats/mohippa/pdf/p/0/fact_sheet_no_14.pdf
Question 1 Figs. 1.2 & 1.3	www.metoffice.gov.uk/binaries/content/assets/mohippo/pdf/n/9/fact_sheet_no14.pdf
Question 2 Fig. 2.1	adapted: www.researchgate.net/publication/233523182 www.researchgate.net/publication/233523182 www.researchgate.net/publication/233523182 www.researchgate.net/publication/233523182 www.researchgate.net/publication/233523182 www.researchgate.net/publication/233523182 www.researchgate.net/publication/233523182

Cambridge Pre-U	9769_52
Question 1 Source E	Steven Runciman; History of the Crusades; Penguin Books Ltd; 1951.
Question 1 Sources A–D	Online Medieval Sourcebook; Fordham University; https://sourcebooks.fordham.edu/sbook.asp

Cambridge Pre-U	9769_53
Question 1 Document E	John Matusiak; Henry VIII; The History Press; 2013.

Cambridge Pre-U	9769_56
Documents C, D & E	R (Ed) Bienvenu; <i>The Ninth of Thermidor: The fall of Robespierre</i> ; Oxford University Press; 1968.

Cambridge Pre-U	9769_57
Documents B, C & E	Paul Strathern; <i>Napoleon in Egypt</i> , Published by Vintage. Reprinted by permission of The Random House Group Ltd; 2008.

Cambridge Pre-U	9769_58
Document E	www.openculture.com
Documents A, C & D	www.marxists.org

Cambridge Pre-U	9769_59
Document A	J Noakes & G Pridham; <i>Nazism</i> ; University of Exeter Press; 1984.
Document B	J A Cole; Just Back from Germany; Faber & Faber Ltd; 1938.
Document E	Robert Gellately; Backing Hitler, Oxford University Press; 2001.
Documents C & D	R Stackelberg; The Nazi Germany Sourcebook; Routledge; 2002.

Cambridge Pre-U	9769_71
Document C	http://Alphahistory.com/chineserevolution
Document E	http://Chineseposters.net/gallery/d29-685.php
Documents A & D	J A G Roberts; China Through Western Eyes; Alan Sutton Publishing; 1991.

Cambridge Pre-U	9769_72
Documents A–E	C Carson, D Garrow, G Gill, V Harding & D Hine; <i>The Eyes on the Prize Civil Rights Reader</i> , Penguin Books Ltd. 1991.

Cambridge Pre-U	9771_02
Case Study Background Information	www.nextplc.co.uk/investors/reports-and-presentations/2016-17
Figures 1 & 2	www.tradingeconomics.com

Cambridge Pre-U	9774_02
Topic 1	George Berkeley; <i>The Three Dialogues between Hylas and Philonous</i> ; Hackett Publishing Co; 1993.
Topic 2	Basil Mitchell; The Philosophy of Religion; Oxford University Press; 1971
Topic 3	John Hick; Evil and the God of Love; Macmillan; 1966; revised edition, 2007,

Cambridge Pre-U	9774_03
Topic 1	Derek Parfit; Reasons and Persons; Oxford Paperbacks; 1986.
Topic 2	Jean-Paul Sartre; Existentialism and Humanism; Methuen Publishing; 1948.

Cambridge Pre-U	9777_01
Document 1	Kindsey Burke & James Sherk; <i>Automation and Technology Increas Living Standards</i> ; https://www.heritage.org/jobs-and-labor/report/automation-and-technology-increase-living-standards 5 July 2019.
Document 2	The World Trade Organization (WTO) can cut living costs and raise living standards; https://www.wto.org/english/thewto_e/whatis_e/10thi_e/10thi01_e.htm 5 July 2019.

Cambridge Pre-U	9777_03
Question 1	adapted: Jack Craver; <i>Medical tourism among Americans expected to rise</i> ; Jordan Times; 20 August 2016.
Question 2	adapted: Medical tourism making India golbal wellness hub; eHealth; 2 June 2017.
Question 3	adapted: Philip Moeller; 3 reasons to consider medical tourism; US News.com; 28 February 2012.
Question 4	adapted: Muda Oyeniran; The scourge of medical tourism; National Mirror; 28 May 2016.
Question 5	adapted: Hannah Fearn; <i>Health tourism is a problem, but doctors should not have to check our passports</i> ; The Independent; 23 November 2016.
Question 6	adapted: J Meiron Thomas; <i>Half a billion people can claim free care - the system just can't cope</i> ; Mail on Sunday; 31 January 2016.
Question 7	adapted: Pan Zhongming; Countries must work together to overcome global challenges; China Daily; 19 July 2016.
Question 8	adapted: Sarah Sands; <i>To think global, first factor in the human scale</i> ; Evening Standard; March 2017.

Cambridge Pre-U	9778_02
Question 20 Picture	www.bb-edu.com/wp-content/uploads/2015/10/%E6%80%8E%E6%A0%B7%E6%8C%96% E6%8E%98%E5%B0%8F%E5%AD%A9%E7%9A%84%E5%85%B4%E8%B6%A3%E7% 88%B1%E5%A5%BD.jpg

Cambridge Pre-U	9800_03	
Question 5	Music Publishers' Association.	

Cambridge Languages

Cambridge IGCSE	0488 31
-----------------	---------

Question 1 José Santos Chocano; La Canción del Camino.

Cambridge IGCSE 0488_33

Question 1 Felipe Pardo y Aliaga; A Pepa, A Mercedes, A mis Amigos, in Antología de la Poesía

Hispanoamericana: Perú; Biblioteca Nueva Almagro; 1963.

Cambridge IGCSE 0499_01

Question 2 adapted: M R Kale; *Pañcatantra of Viṣṇuśarman*; Motilal Banarsidass; 1969.

Cambridge IGCSE 0499_02

Question 2 Swami Chidbhavananda; *The Bhagavad Gita*; Sri Ramakrishna Tapovanam; 1984.

Question 4 adapted: M R Kale; *Hitopadeśa of Nārāyaṇa*; Motilal Banarsidass; 1967.

Cambridge IGCSE 0501_01

Question 1 L Alexandre; Journée sans telephone portable: c'est de nos jours une ineptie quasi-

réactionnaire; Le Nouvel Observateur; 2015;

http://leplus.nouvelobs.com/contribution/1320187-journee-sans-telephone-portable-en-2015-c-

est-une-ineptie-quasi-reactionnaire.html

Cambridge IGCSE 0502_11 Questions 1 & 2 Text A Question 3 Text B E Reina; La Universidad de Liverpool descubre un fenómeno inaudible para los humanos que puede predecir el comportamiento de los océanos; EDICIONES EL PAIS SL; 2016; https://elpais.com/elpais/2016/06/23/ciencia/1466694714 385424.html

Cambridge IGCSE	0502_12
Questions 1 & 2 Text A	J C Botero; El arrecife; Belacqva de Ediciones y Publicaciones S.L.; 2006.
Question 3 Text B	E Reina; La Universidad de Liverpool descubre un fenómeno inaudible para los humanos que puede predecir el comportamiento de los océanos; EDICIONES EL PAIS SL; 2016; https://elpais.com/elpais/2016/06/23/ciencia/1466694714_385424.html

Cambridge IGCSE	0502_13
Questions 1 & 2 Text A	Miguel Delibes; La sombra del ciprés es alargada, Kindle Edition; ediciones Destino; 2012
Question 3 Text B	Jacinto Antón; El Ártico escondia una leyenda; https://elpais.com/cultura/2014/09/12/actualidad/1410546297_897636.html Accessed 14 September 2014

Cambridge IGCSE	0502_21
Question 1 Text A	Álvaro Menen Desleal; <i>Cuentos (In)Completos Y Maravillosos</i> ; Dirección de Publicaciones e Impresos; 2010.
Question 1 Text B	Jennifer Delgado Suárez; <i>La Insoportable Manía De Quejarse Por Todo</i> ; Blog De Psicología - Rincón De La Psicología; 2014; www.rinconpsicologia.com/2014/07/la-insoportable-mania-de-quejarse-por.html

Cambridge IGCSE	0502_22
Question 1 & 2 Text A	Hernan Rivera Letelier; La contadora de películas; Alfaguara; 2010
Question 3 Text B	Constanza Carmi; La impartancia del cine en el desarrollo de los niños. https://www.eligeeducar.cl/la-importancia-del-cine-en-el-desarrollo-de-los-ninos

Cambridge IGCSE	0502_23
Question 1 & 2 Text A	Hernan Rivera Letelier; La contadora de películas; Alfaguara; 2010
Question 3	Constanza Carmi; La impartancia del cine en el desarrollo de los niños. https://www.eligeeducar.cl/la-importancia-del-cine-en-el-desarrollo-de-los-ninos

Cambridge IGCSE	0503_01
Question 1	G Munnichs, H Dagevos; <i>De dikmakende samenleving</i> ; NEMO Kennislink; 2007; <u>www.nemokennislink.nl/publicaties/de-dikmakende-samenleving</u>
Question 2	M Fleurke; Laat de dikkerd met rust, NRC.nl; 2017; http://digitaleeditie.nrc.nl/digitaleeditie/NH/2017/4/20170506 /2 02/index.html#page2

Cambridge IGCSE	0503_02
Question 1	Geert Munnichs & Hans Dagevos; <i>De dikmakende samenleving</i> ; NEMO Kennislink; https://www.nemokennislink.nl/publicaties/de-dikmakende-samenleving 21 December 2017.
Question 2	Matthijs Fleurke; Laat de dikkerd met rust; NRC.nl; http://digitaleeditie.nrc.nl/digitaleeditie/NH/2017/4/20170506 /2 02/index.html#page2 6 May 2017.

Cambridge IGCSE	0509_11
Question 1	吴皓; <i>Tea horse road in China</i> ; <u>www.people.com.cn</u> ; 2010; <u>www.people.com.cn/GB/198221/198819/198858/12309344.html</u>
Question 2	Preserving Cultural Heritage; 中国风景园林网; 2008; www.chla.com.cn/html/2008-05/8817.html

Cambridge IGCSE	0509_12
Question 1	D Yang; How Wonderful The World Is! It Is Never Too Late. (世界多美好,不怕来不及); https://zhuanlan.zhihu.com/p/25151182
Question 2	J Xiao; <i>Be A Wise Person Who Is Not In A Hurry.</i> (做个不着急的聪明人);

Cambridge IGCSE	0509_13
Question 1	Y Leng; 总有一个人要先走 (There is Always a Person to Go First); www.douban.com/note/467086063/
Question 2	X Yi; <i>丰盛热烈地活着 (Live Fully And Passionately)</i> from <i>Save All The Time To Make It Beautiful (《留住所有时间变美好》)</i> ; The Chinese Overseas Publishing House (中国华侨出版社); 2017.

Cambridge IGCSE	0514_01
Question 2	Jitka Ficová; <i>Pražské a brněnské kavárny meziválečného Československa v architektuře, literatuře a výtvarném umění. Magisterská diplomová práce.</i> ; 2012; https://is.muni.cz/th/147055/ff m/Prazske a brnenske kavarny mezivalecneho Ceskosloven ska v architekture literature a vytvarnem umeni.pdf

Cambridge IGCSE	0518_01
Passage A	นิมิตร ภูมิถาวร; เด็กที่ครูไม่ต้องการ; March 2008; http://oknation.nationtv.tv/blog/print.php?id=236639
Passage B	ปรัชญาเศรษฐกิจพอเพียงที่คนไทยนำไปประยุกต์ใช้ได้; 2016; <u>https://daily.rabbit.co.th/ปรัชญาเศรษฐกิจพอเพียง</u>
Passage C	Dsign something; สถาปนิกพลิกฟื้น คืนความสุขให้บ้านเกิด ที่บ้านใร่ไออรูณ; 2015; https://dsignsomething.com/2015/12/01/สถาปนิกพลิกฟื้น-คืนความ

Cambridge IGCSE	0521_11
Question 1 Text A	송중헌; <i>칭찬에도 부작용이?</i> ; 2013; <u>http://if-blog.tistory.com/2403</u>
Question 1 Text B	김홍신 외; <i>내 삶을 바꾼 칭찬 한마디</i> ; Book21; 2004.

Cambridge IGCSE	0521_12
Questions 1 & 2	김경은; 한-중-일 밥상문화; Igasee/Yangpyeong; 2012.

Cambridge IGCSE	0523_01
Exercise 1	张铁志; 独立书店的美丽与哀愁; http://www.ftchinese.com/story/001072237
Exercise 1	Ref: 871151278; AFP Contributor / Contributor; A woman reads a book in a bookstore in Beijing on November 7, 2017; www.gettyimages.co.uk
Exercise 2	雍海涛;别样的"游学课程"——银川外国语实验学校学生赴英国研学旅行纪实; http://silkroad.news.cn/2017/0216/12365.shtml
Exercise 3	林坪; 中国北京等城市掀起共享单车热潮; http://www.rfa.org/mandarin/yataibaodao/huanjing/yl-03202017103241.html
Exercise 3	Ref: K487JR; Richard Clarke / Alamy Stock Photo; <i>Rental bikes in Haikou, China</i> ; www.alamy.com

Cambridge IGCSE	0539_01
Question 8 & 9	Secret of long life in an Island; 21–27 January 2013; www.akhbar-e-jehan.com
Question 10	Autonomos Cars; 10–16 September 2012; www.akhbar-e-jehan.com
Questions 11–17	Metro; Begging; DMG Media; 4th May 2017.

Cambridge IGCSE	0539_02
Question 7	(Healing Remedies) Aloe Vera; 11–17 February 2013; www.akhbar-e-jehan.com
Questions 8–13	Islamaabad; 3–9 February 2014; www.akhbar-e-jehan.com

Cambridge IGCSE	0545_02
Section 3 Exercise 1	S Knapton; Elon Musk: We'll create a city on Mars with a million inhabitants; Telegraph Media Group Ltd; 21 June 2017; www.telegraph.co.uk/science/2017/06/21/elon-musk-create-city-mars-million-inhabitants/

Cambridge O Level	3180_02
Question 1	http://mawdoo3.com
Question 2	www.grammarbank.com/short-reading-comprehension-passages.html
Question 3	http://al-hakawati.net/Architectures/ArchitectureDetails/84

Cambridge O Level	3202_01
Overation 0	https://actorati.com/comci/70517
Question 2	https://setopati.com/samaj/70517
Question 2	http://kantipur.ekantipur.com/printededition/news/2017-05-20/2D170520082927.html
Question 3	http://kantipur.ekantipur.com/news/2017-05-26/hillary-step-there-tourism-department.html

Cambridge O Level 3205_02

Section B <u>www.englishdaily626.com/comprehension.php?307</u>

Cambridge O Level 3247_02

Question 1 Akbar Allahabadi; Murag e Urdu "Beta"; Punjab Text book; 1987

Cambridge AS Level 8608_01

Question 2 Śrīmad Vālmīki-Rāmāyaṇa; Gita Press; 1998.

Question 3 Swami Chidbhavananda; *The Bhagavad Gita*; Sri Ramakrishna Tapovanam; 1984.

Cambridge AS Level 8608_02

Question A Śrīmad Vālmīki-Rāmāyaṇa; Gita Press; 1998.

Question B adapted: trans. M N Dutt ed. Dr. P Kumar; The Viṣṇu Mahāpurāṇam; Eastern Book Linkers;

2005.

Cambridge A Level	9606_01
Question 1	E H Johnston; <i>Aśvaghoṣa's Buddhacarita</i> ; Motilal Banarsidass; 1936.
Question 2	ed. Prof. J L Shastri; <i>Manusmṛti</i> ; Motilal Banarsidass; 1983.
Question 3(i)	trans. Swami Gambhirananda; Eight Principal Upanişads; Vol. 1; Advaita Ashrama; 1977.
Question 3(ii)	trans. Swāmī Mādhavānanda; Brihadāranyaka Upanişad; Advaita Ashrama; 1975.
Question 4(i)	Swami Chidbhavananda; The Bhagavad Gita; Advaita Ashrama; 1984.
Question 4(ii)	Bhagavadgītā with Śāṅkarabhāṣya; Motilal Banarsidass; 1929.

Cambridge A Level	9606_02
Questions 1 & 3	Śrīmad Vālmīki Rāmāyana; Gita Press; 1998.
Question 2	trans. M N Dutt; <i>Mahābhārata</i> ; Parimal Publications; 2006.

Cambridge A Level	9606_03
Question B(ii)	adapted: trans. M N Dutt; Mahābhārata; Parimal Publications; 2006.

Cambridge A Level	9686_04
Questions 1a, 2a & 3a	Syed Nadeem Jafar; A Level Urdu; Sang-e-Meel Publications; 2017.

Cambridge A Level	9716_41
0	ad Malaska Cask Bisma Basumanakais, ka Barkisu da Cávilla Blasmakum Classica 4004
Question 1	ed. Malcolm Cook, Pierre Beaumarchais; <i>Le Barbier de Séville</i> ; Bloomsbury Classics; 1994.
Question 2	Gustave Flaubert; Madame Bovary; Le Livre de Poche; 1983.
Question 3	André Gide; La Porte étroite; Mercure de France; 1917.
Question 4	Eugène Ionesco; La Cantatrice chauve; Editions Gallimard; 1954.

Cambridge A Level	9716_42
Question 1	ed. Malcolm Cook, Pierre Beaumarchais; <i>Le Barbier de Séville</i> ; Bloomsbury Classics; 1994.
Question 2	Gustave Flaubert; Madame Bovary; Le Livre de Poche; 1983.
Question 3	André Gide; La Porte étroite; Mercure de France; 1917.
Question 4	Eugène Ionesco; La Cantatrice chauve; Editions Gallimard; 1954.

Cambridge A Level	9717_04
Question 1	Friedrich Dürrenmatt; <i>Die Physiker</i> , Diogenes Verlag AG Zürich; 1998.
Question 2	Wolfgang Herrndorf; Tschick; Rowohlt Verlag Berlin; 2013.
Question 3	Max Frisch; Homo Faber, Suhrkamp Verlag Frankfurt; 1977.

Cambridge A Level	9718_02
Questions 1, 2 & 3	Gina Pereira; <i>Programa de intercâmbio estudantil já envolveu mais de dois mil portugueses</i> ; Global Notícias - Media Group S.A; 24 October 2010; www.jn.pt/sociedade/interior/programa-de-intercambio-estudantil-ja-envolveu-mais-de-dois-mil-portugueses-1693642.html
Questions 4 & 5	Fernanda Martins; Intercâmbio social faz a diferença; Universidade do Estado do Pará.

Cambridge A Level	9718_04
	1. (O
Question 1	José Saramago; Memorial do Convento; Editorial Caminho; 1994.
Question 2	Mia Couto; Terra Sonâmbula; Editorial Caminho; 2014.
Question 3	Erico Veríssimo; Olhai os Lírios do Campo; Clube do Autor, SA; 2014.

Cambridge A Level	9719_21
Questions 1, 2, 3 & 5	Saray Marqués; ¿La robótica salvará la educación?; El Diario de la Educación; 24 March 2017; https://eldiariodelaeducacion.com/blog/2017/03/24/la-robotica-nos-salvara
Questions 4 & 5	Karen Viviana Rodríguez Rojas; <i>Dignificar lo humano desde la escuela</i> ; El Tiempo; 24 March 2017; www.eltiempo.com/archivo/documento/CMS-16604237

Cambridge A Level	9719_22
Questions 1, 2 & 3	Héctor Marín; Así cayó el nuevo impuesto al azúcar en las playas de Castelldefels: "No es por salud. Sólo busca recaudar"; El Mundo; 2 May 2017; www.elmundo.es/economia/ahorro-y-consumo/2017/05/02/59076bef22601d1c318b4602.html
Questions 4 & 5	Congreso prohibiría la destrucción de alimentos; El Nuevo Siglo; 26 April 2016; www.elnuevosiglo.com.co/articulos/4-2016-congreso-prohibir%C3%ADa-la-destrucci%C3%B3n-de-alimentos

Cambridge A Level	9719_41
Question 1(a)	Emilia Pardo Bazán; Los pazos de Ulloa; Ediciones Cátedra; 1997.
Question 3(a)	Laura Esquivel; Como agua para chocolate; Grupo Mondadori; 1998.
Question 4(a)	Rodolfo Usigli; <i>El gesticulador</i> , Editions Catedra; 2004.

Cambridge A Level	9719_42
Question 1(a)	Emilia Pardo Bazán; Los pazos de Ulloa; Ediciones Cátedra; 1997.
Question 3(a)	Laura Esquivel; Como agua para chocolate; Grupo Mondadori; 1998.
Question 4(a)	Rodolfo Usigli; El gesticulador, Editions Catedra; 2004.

Cambridge Pre-U	9778_02
Reading (a) Picture	www.kaidianbang.com/qian/100590.html
Reading (b) Picture	http://news.sina.com.cn/c/nd/2017-02-25/doc-ifyavvsk3398642.shtml
Question 9	https://zh.wikipedia.org/wiki/%E5%B9%BF%E5%9C%BA%E8%88%9E
Question 20	www.douban.com/note/517667775

Cambridge Pre-U	9779_02
Text 1	Lucie Soullier; Catherine de La Hougue, le bus a des oreilles; Le Monde; 26 August 2016; http://abonnes.lemonde.fr/festival/visuel/2016/08/26/ceuxquifont-un-bus-sillonne-la-manche-a-l-ecoute-de-ceux-qui-n-ont-personne-a-qui-parler_4988469_4415198.html? xtmc=parentibus&xtcr=1
Text 2	Antoine Flandrin; Le « délit de solidarité », une longue histoire; Le Monde; 9 February 2017; www.lemonde.fr/idees/article/2017/02/09/le-delit-de-solidarite-une-longue-histoire_5077345_3232.html#eYVtGiWUKMZA0k1f.99

Cambridge Pre-U	9780_01
Card 1	Theresia Authaler; <i>Liebe dich und deinen Körper</i> ; Frankfurter Allgemeine Zeitung; 7 February 2017; www.faz.net/aktuell/gesellschaft/menschen/sozialer-druck-durch-instagram-liebe-dich-und-deinen-koerper-14845123.html
Card 2	Peter Galle; Am Geldtropf der Pharmaindustrie; Frankfurter Allgemeine Zeitung; 21 September 2014; www.faz.net/aktuell/wissen/medizin-ernaehrung/das-dilemma-des-medizinischenfortschritts-13155437.html?printPagedArticle=true#pageIndex_2
Card 3	Hannah Bethke; Von Wort zu Wort – funktionale Analphabeten; Frankfurter Allgemeine Zeitung; 9 February 2017; http://plus.faz.net/evr-editions/2017-02-09/42687/318359.html?jli=true
Card 4	Lukas Kapeller; <i>Dorfsterben: Wenn dem Land die Kraft ausgeht</i> , Der Standard; 4 February 2017; http://derstandard.at/2000050727195/DorfschrumpfungWenn-dem-Land-die-Kraft-ausgeht
Card 5	Christoph Waffenschmidt; <i>Warum Deutschland seine Friedenspolitik überdenken muss</i> ; The Huffington Post; 19 October 1014; waffenschmidt/deutschland-friedenspolitik-uberdenken_b_5688261.html
Card 7	Thimo Heeg; Safer Internet Day: Cyberkriminelle haben es viel zu einfach; Frankfurter Allgemeine Zeitung; 7 February 2017; www.faz.net/aktuell/wirtschaft/macht-im-internet/safer-internet-day-bsi-warnt-vor-cyberkriminaliaet-14859711.html
Card 8	Ernst August Ginten; Erhalt von Skigebieten kostet Steuerzahler Millionen; Die Welt; 10 February 2016; www.welt.de/wirtschaft/article152064900/Erhalt-von-Skigebieten-kostet-Steuerzahler-Millionen.html

Cambridge Pre-U	9780_02
Reading Text 1	Die Wölfe sind wieder da; Artikelmagazin; 23 July 2012; www.artikelmagazin.de/wissenschaft/natur-und-umwelt/die-woelfe-sind-wieder-da.html
Reading Text 2	Lukas Schöne; Angst vor dem digitalen Versagen; Frankfurter Allgemeine Zeitung; 10 April 2017; www.faz.net/aktuell/rhein-main/frankfurt/computerkurse-die-angst-vor-dem-versagen-am-pc-14965473.html?printPagedArticle=true#pageIndex_2

Cambridge Pre-U	9780_03
Übung 3	http://canada-keller.com/themen/wildlifesafety/baeren

Cambridge Pre-U	9780_04
Question 9	E M Remarque; Im Westen Nichts Neues; Methuen Educational Ltd; 1984.
Question 10	F Dürrenmatt; <i>Die Physiker</i> , Nelson; 1992.
Question 11	E Özdamar; <i>Mutterzunge</i> ; Rotbuch; 2010.
Question 12	B Schlink; Das Wochenende; Diogenes; 2008.
Question 13	D Kehlmann; Ruhm; Rowohlt; 2011.

Cambridge Pre-U	9781_03
Question 3	https://es.finance.yahoo.com/noticias/la-estafa-que-los-turistas-britanicos-estan-perpetrando- en-benidorm-133215974.html

Cambridge Pre-U	9782_03
Questions 12–31	http://dic.academic.ru/dic.nsf/ruwiki/170159

Cambridge Pre-U	9782_04
Question 12A	Aleksandr Solzhenitsyn; Odin den' Ivana Denisovicha; Izdatelstvo Astrel; 2012.
Question 13A	V N Voinovich; By Means of Mutual Correspondence; Bristol Classical Press; 1996.

Cambridge Pre-U	9783_02
Reading 1	www.repubblica.it/sport/vari/2017/05/11/news/nives meroi romano benet prima coppia su tutti_ottomila-165156761/?ref=RHPPRT-BS-I0-C4-P1-S1.4-T1
Reading 2	Giulia Carrarini; "Come si dice in italiano?". Una petizione contro l'itanglese; Huffington Post; 20 February 2015; www.huffingtonpost.it/giulia-carrarini/come-si-dice-in-italiano-petizione-contro-itanglese_b_6707308.html

Cambridge Pre-U	9783_03
Question 3	Maria Luisa Prete; <i>Leggere ad alta voce ai cani aiuta i bambini ad amare i libri</i> ; La Repubblica; 12 June 2017; https://www.repubblica.it/ambiente/2017/06/12/news/leggere ad alta voce ai cani aiuta i bambini ad amare i libri-167925264

Cambridge Pre-U	9783_04
Question 7	Erri de Luca; <i>Montedidio</i> ; Giangiacomo Feltrinelli Editore; 2003.
Question 9	Elena Ferranti; L'amica geniale; E/O Edizioni Srl; 2011.
Question 10	Carlo Levi; Cristo si è fermato a Eboli; Giulio Einaudi Editore; 1945.
Question 11	Antonio Tabucchi; Sostiene Pereira; Giangiacomo Feltrinelli Editore; 1994.
Question 12	Luciano De Crescenzo; Così parlò Bellavista; Arnoldo Mondadori Editore; 1977.

Cambridge Sciences

Cambridge IGCSE	0413 11
-----------------	---------

Question 5 https://pixabay.com/photos/basketball-game-ball-sport-active-1490147/

Cambridge IGCSE	0413_12
Question 5	http://www.bigfoto.com/themes/human/sport/biking_tour-de-suisse_2.jpg
Question 10	Ref: 149817857; Stu Forster / getty; Greg Rutherford of Great Britain, on his way to wining the gold medal in the Men's Long Jump on Day 8 of the London 2012 Olympic Games at Olympic Stadium August 4, 2012; www.gettyimages.co.uk

Cambridge IGCSE 0413_13

Question 2 https://pixabay.com/en/sport-man-basketball-boy-school-660580/

https://pixabay.com/en/basketball-sport-game-ball-play-1510765/

Cambridge IGCSE 0610_21

cambridge ICCSE

Question 3 Ref: C023/1020; DON W. FAWCETT / SCIENCE PHOTO LIBRARY; Mitochondrion, TEM;

www.sciencephoto.com

0640 22

www.sciencephoto.com

Cambridge IGC3E	0010_22
Question 5	Ref: B725/0375; POWER AND SYRED / SCIENCE PHOTO LIBRARY; Xylem plant cells. Coloured scanning electron micrograph (SEM) of xylem cells from a bog myrtle (Myrica gale);
	Coloured Scarling electron micrograph (SEW) of xylent cells from a bog myrtle (Wyrica gale),

Cambridge IGCSE	0610_31
Question 7(b)	Ref: C036/7459; DENNIS KUNKEL MICROSCOPY / SCIENCE PHOTO LIBRARY; Red blood cells in a capillary, TEM; www.sciencephoto.com
Question 8	Ref: BKNEHK; Dan Sullivan / Alamy Stock Photo; sweet cat photographed in a studio setting; www.alamy.com

Cambridge IGCSE	0610_32
Question 7(a)	Ref: C003/4220; DR KEITH WHEELER / SCIENCE PHOTO LIBRARY; Oleander leaf, light micrograph; www.sciencephoto.com

Cambridge IGCSE	0610_33
Question 2(c)	Ref: C11NB5; Scenics & Science / Alamy Stock Photo; <i>Brightfield photomicrograph of a Rhododendron leaf T.S. showing central vein structure</i> ; www.alamy.com
Question 4(a)	Ref: CW6X8R; Nic Hamilton Photographic / Alamy Stock Photo; Zeedonk grazing at Groombridge Place Gardens Kent; www.alamy.com
Question 4(b)	Ref: C024/3442; SCIENCE PHOTO LIBRARY; Spider plant in a pot; www.sciencephoto.com

Cambridge IGCSE	0610_41
Question 1 Fig. 1.1	Ref: A9YG9H; imageBROKER / Alamy Stock Photo; A Merino ewe and lamb; www.alamy.com
Question 2 Fig. 2.1	A hand held device for measuring rates of photosynthesis; CID Bio-Science, Inc.
Question 6 Fig. 6.1	Ref: CRYHBD; BSIP SA / Alamy Stock Photo; MITOSIS METAPHASE; www.alamy.com

Cambridge IGCSE	0610_42
Fig. 3.1	Ref: A4NBX3; D. Hurst / Alamy Stock Photo; toothpaste and toothbrush; www.alamy.com
Fig. 5.2	Ref: C012/1226; M. I. WALKER / SCIENCE PHOTO LIBRARY; <i>Testis of a Monkey (LM)</i> ; www.sciencephoto.com
Fig. 5.3	Ref: BDGF9D; BSIP SA / Alamy Stock Photo; SPERMATOZOON; www.alamy.com
Fig. 6.1	Ref: C001/5912; STEVE PERCIVAL / SCIENCE PHOTO LIBRARY; <i>Andean potatoes</i> ; www.sciencephoto.com
Question 2	A Rogers, D J Allen et al.; Leaf photosynthesis and carbohydrate dynamics of soybeans grown throughout their life-cycle under Free-Air Carbon dioxide Enrichment, Plant, Cell and Environment; 2004.
Question 3(c)	Green, Boots, et al.; Effects of conventional and biodegradable microplastics on a marine ecosystem engineer (Arenicola marina) and sediment nutrient cycling; Environmental Pollution; 2015.

Cambridge IGCSE	0610_43
Question 3 Fig. 3.1	Ref: C033/7880; BOB GIBBONS / SCIENCE PHOTO LIBRARY; Cotton boll; www.sciencephoto.com
Question 4 Fig. 4.1	ed: Ian Harvey; Biological and Medical Illustrations: Source Pack A; Daniels Publishing; 1992.
Question 5 Fig. 5.1	Ref: M108/0015; ERIC GRAVE / SCIENCE PHOTO LIBRARY; <i>LM of deformed red cells in sickle cell disease</i> ; <u>www.sciencephoto.com</u>

Cambridge IGCSE	0610_51
Question 2(a) Fig. 2.1	Ref: C025/3046; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Colour enhanced light micrograph of a transverse section of a Ligustrum leaf; www.sciencephoto.com
Question 2(a) Fig. 2.2	Ref: C009/3907; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Spinach Leaf Mesophyll (TEM); www.sciencephoto.com

Cambridge IGCSE	0610_52
Question 2(a) Fig. 2.1	Ref: C013/3245; BRIAN GADSBY / SCIENCE PHOTO LIBRARY; <i>Poppy (Papaver orientale)</i> ; www.sciencephoto.com

Cambridge IGCSE	0610_53
Question 2(a) Fig. 2.1	Ref: C036/1276; JOSE CALVO / SCIENCE PHOTO LIBRARY; Muscular artery and nerves, light micrograph; www.sciencephoto.com
Question 2(b) Fig. 2.2	Ref: P206/0525; STEVE GSCHMEISSNER / SCIENCE PHOTO LIBRARY; <i>Blood vessels, light micrograph</i> ; <u>www.sciencephoto.com</u>

Cambridge IGCSE	0610_61
Question 2(a) Fig. 2.1	Ref: C025/3046; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Colour enhanced light micrograph of a transverse section of a Ligustrum leaf; www.sciencephoto.com
Question 2(a) Fig. 2.2	Ref: C009/3907; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Spinach Leaf Mesophyll (TEM); www.sciencephoto.com

International Education	
Cambridge IGCSE	0610_62
Question 2(a) Fig 2.1	Ref: C013/3245; BRIAN GADSBY / SCIENCE PHOTO LIBRARY; <i>Poppy (Papaver orientale)</i> ; www.sciencephoto.com
Cambridge IGCSE	0610_63
Question 2(a) Fig. 2.1 Question 2(b) Fig. 2.2	Ref: C036/1276; JOSE CALVO / SCIENCE PHOTO LIBRARY; Muscular artery and nerves, light micrograph; www.sciencephoto.com Ref: P206/0525; STEVE GSCHMEISSNER / SCIENCE PHOTO LIBRARY; Blood vessels, light micrograph; www.sciencephoto.com
Cambridge IGCSE	0653_61
Question 1(a) Fig. 1.1	Ref: F008/8480; DAVID ARKY, MINT IMAGES / SCIENCE PHOTO LIBRARY; Cross section of an apple; www.sciencephoto.com
Cambridge IGCSE	0654_41
Question 10(a) Fig. 10.1	Ref: C023/5710; DR GLADDEN WILLIS, VISUALS UNLIMITED / SCIENCE PHOTO LIBRARY; Vein in cross-section, light micrograph; www.sciencephoto.com
Cambridge IGCSE	0654_62
Question 4 Fig. 4.1	Ref: BHE275; Simon Belcher / Alamy Stock Photo; Walnut; www.alamy.com
Cambridge IGCSE	0654_63
Question 4 Fig. 4.1	Ref: B745/0186; DR JEREMY BURGESS / SCIENCE PHOTO LIBRARY; Closed stoma on tobacco leaf; www.sciencephoto.com

tobacco leaf; www.sciencephoto.com

Cambridge IGCSE	0680_11
Question 2(a)	© UCLES.
Question 7(c)	BP Statistical review of World Energy, June 2016; BP; 2016; www.bp.com/content/dam/bp/pdf/energy-economics/statistical-review-2016/bp-statistical-review-of-world-energy-2016-full-report.pdf
Question 7(d)	SEOS; https://seos-project.eu/marinepollution/marinepollution-c02-p01.html

Cambridge IGCSE	0680_12
Question 1	World Resources Institute; www.wri.org/wri-global-map
Question 2	World Resources Institute; www.wri.org/resources/maps/aqueduct-water-risk-atlas
Question 3	Ref: DRXXRT; Martin Hughes-Jones / Alamy Stock Photo; farmland in east Devon UK near Sampford Peverell - steep ground with inadequate autumn sown crop establishment severe soil loss Credit: Martin Hughes-Jones/Alamy Live News; www.alamy.com
Question 5(c)	BP Statistical review of World Energy, June 2016; BP; 2016; www.bp.com/content/dam/bp/pdf/energy-economics/statistical-review-2016/bp-statistical-review-of-world-energy-2016-full-report.pdf

Cambridge IGCSE	0680_13
Question 2	Ref: B8CCE3; Avalon/Photoshot License / Alamy Stock Photo; NCHANGA MINE OPEN PIT; www.alamy.com
Question 4	The Shift Project; www.tsp-data-portal.org/Breakdown-of-Electricity-Generation-by-Energy-Source#tspQvChart
Question 5(b)	Discovery Education; https://school.discoveryeducation.com/schooladventures/soil/name_soil.html
Question 6	Ref: BME2R5; eye35 images / Alamy Stock Photo; Looking down into the Landscape of the Lauterbrunnen valley Bernese Oberland Switzerland Europe; www.alamy.com

Cambridge IGCSE	0680_21
Question 1(b)	Columbia University; http://farm7.staticflickr.com/6173/6171910977_8b9b813be6_z.jpg
Question 1(b)(ii)	Country Meters; https://countrymeters.info/en/Iceland
Question 1(c)	WMO; www.worldweather.org/097/c00189.htm
Question 1(f)	NEA; www.nea.is/geothermal/electricity-generation
Question 1(g)(v)	Hand in Hand: Aluminium Smelters and Fluoride Pollution; Saving Iceland; 7 April 2013; www.savingiceland.org/2013/04/hand-in-hand-aluminium-smelters-and-fluoride-pollution
Question 2(a)	Tectonic plates in Iceland; USGS.
Question 2(b)	Extent of 2010 ash cloud; Met Office.
Question 3(a)	© UCLES.

Cambridge IGCSE	0680_22
Question 1(a)	https://mapcruzin.com/free-maps-thematic/iceland_land_1973.jpg
Question 1(a)(iii)	The World Factbook; Central Intelligence Agency.
Question 1(b)	WMO; www.worldweather.org/097/c00189.htm
Question 1(e)	NEA; www.nea.is/geothermal/electricity-generation
Question 1(g)(ii)	Hand in Hand: Aluminium Smelters and Fluoride Pollution; Saving Iceland; 7 April 2013; www.savingiceland.org/2013/04/hand-in-hand-aluminium-smelters-and-fluoride-pollution
Question 2(c)(ii)	USGS.

Cambridge IGCSE	0680_23
Question 1(a)	https://mapcruzin.com/free-maps-thematic/iceland land 1973.jpg
Question 1(b)	Country Meters; https://countrymeters.info/en/Iceland
Question 1(e)	NEA; www.nea.is/geothermal/electricity-generation
Question 1(g)(ii)	Hand in Hand: Aluminium Smelters and Fluoride Pollution; Saving Iceland; 7 April 2013;
Question r(g)(ii)	www.savingiceland.org/2013/04/hand-in-hand-aluminium-smelters-and-fluoride-pollution
Question 2(c)(v)	© UCLES.
Question 2(d)	Smithsonian Institution; http://volcano.si.edu/volcano.cfm?vn=373030

Cambridge IGCSE	0970_21
Question 3	Ref: C023/1020; DON W. FAWCETT / SCIENCE PHOTO LIBRARY; <i>Mitochondrion, TEM</i> ; www.sciencephoto.com

Cambridge IGCSE	0970_22
Question 5	Ref: B725/0375; POWER AND SYRED / SCIENCE PHOTO LIBRARY; <i>Xylem plant cells.</i> Coloured scanning electron micrograph (SEM) of xylem cells from a bog myrtle (Myrica gale); www.sciencephoto.com

Cambridge IGCSE	0970_31
Question 7(b)	Ref: C036/7459; DENNIS KUNKEL MICROSCOPY / SCIENCE PHOTO LIBRARY; Red blood cells in a capillary, TEM; www.sciencephoto.com
Question 8	Ref: BKNEHK; Dan Sullivan / Alamy Stock Photo; sweet cat photographed in a studio setting; www.alamy.com

Cambridge IGCSE	0970_32
Question 7(a)	Ref: C003/4220; DR KEITH WHEELER / SCIENCE PHOTO LIBRARY; Oleander leaf, light micrograph; www.sciencephoto.com

Cambridge IGCSE	0970_41
Question 1 Fig. 1.1	Ref: A9YG9H; imageBROKER / Alamy Stock Photo; A Merino ewe and lamb; www.alamy.com
Question 2 Fig. 2.1	A hand held device for measuring rates of photosynthesis; CID Bio-Science, Inc.
Question 6 Fig. 6.1	Ref: CRYHBD; BSIP SA / Alamy Stock Photo; MITOSIS METAPHASE; www.alamy.com

Cambridge IGCSE	0970_42
Fig. 3.1	Ref: A4NBX3; D. Hurst / Alamy Stock Photo; toothpaste and toothbrush; www.alamy.com
Fig. 5.2	Ref: C012/1226; M. I. WALKER / SCIENCE PHOTO LIBRARY; Testis of a Monkey (LM); www.sciencephoto.com
Fig. 5.3	Ref: BDGF9D; BSIP SA / Alamy Stock Photo; SPERMATOZOON; www.alamy.com
Fig. 6.1	Ref: C001/5912; STEVE PERCIVAL / SCIENCE PHOTO LIBRARY; <i>Andean potatoes</i> ; www.sciencephoto.com
Question 2	A Rogers, D J Allen et al.; Leaf photosynthesis and carbohydrate dynamics of soybeans grown throughout their life-cycle under Free-Air Carbon dioxide Enrichment, Plant, Cell and Environment; 2004.
Question 3(c)	Green, Boots, et al.; Effects of conventional and biodegradable microplastics on a marine ecosystem engineer (Arenicola marina) and sediment nutrient cycling; Environmental Pollution; 2015.

Cambridge IGCSE	0970_51
Question 2(a) Fig. 2.1	Ref: C025/3046; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Colour enhanced light micrograph of a transverse section of a Ligustrum leaf; www.sciencephoto.com
Question 2(a) Fig. 2.2	Ref: C009/3907; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Spinach Leaf Mesophyll (TEM); www.sciencephoto.com

Cambridge IGCSE	0970_52
Question 2(a) Fig. 2.1	Ref: C013/3245; BRIAN GADSBY / SCIENCE PHOTO LIBRARY; <i>Poppy (Papaver orientale)</i> ; www.sciencephoto.com

Cambridge IGCSE	0970_61
Question 2(a) Fig. 2.1	Ref: C025/3046; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Colour enhanced light micrograph of a transverse section of a Ligustrum leaf; www.sciencephoto.com
Question 2(a) Fig. 2.1	Ref: C025/3046; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Colour enhanced light micrograph of a transverse section of a Ligustrum leaf; www.sciencephoto.com
Question 2(a) Fig. 2.1	Ref: C025/3046; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Colour enhanced light micrograph of a transverse section of a Ligustrum leaf; www.sciencephoto.com
Question 2(a) Fig. 2.2	Ref: C009/3907; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; Spinach Leaf Mesophyll (TEM); www.sciencephoto.com

Cambridge IGCSE	0970_62
Question 2(a) Fig 2.1	Ref: C013/3245; BRIAN GADSBY / SCIENCE PHOTO LIBRARY; <i>Poppy (Papaver orientale)</i> ; www.sciencephoto.com
Question 2(a) Fig 2.1	Ref: C013/3245; BRIAN GADSBY / SCIENCE PHOTO LIBRARY; <i>Poppy (Papaver orientale)</i> ; www.sciencephoto.com

Cambridge IGCSE	0973_41
Question 10(a) Fig 10.1	Ref: C023/5710; DR GLADDEN WILLIS, VISUALS UNLIMITED / SCIENCE PHOTO LIBRARY; Vein in cross-section, light micrograph; www.sciencephoto.com

Cambridge IGCSE	0995_12
Question 5	http://www.bigfoto.com/themes/human/sport/biking_tour-de-suisse_2.jpg
Question 10	Ref: 149817857; Stu Forster / getty; Greg Rutherford of Great Britain, on his way to wining the gold medal in the Men's Long Jump on Day 8 of the London 2012 Olympic Games at Olympic Stadium August 4, 2012; www.gettyimages.co.uk

Cambridge O Level	5014_11
Question 2(a)	© UCLES.
Question 7(c)	BP Statistical review of World Energy, June 2016; BP; 2016; www.bp.com/content/dam/bp/pdf/energy-economics/statistical-review-2016/bp-statistical-review-of-world-energy-2016-full-report.pdf
Question 7d	SEOS; https://seos-project.eu/marinepollution/marinepollution-c02-p01.html

Cambridge O Level	5014_12
Question 1	World Resources Institute; <u>www.wri.org/wri-global-map</u>
Question 2	World Resources Institute; www.wri.org/resources/maps/aqueduct-water-risk-atlas
Question 3	Ref: DRXXRT; Martin Hughes-Jones / Alamy Stock Photo; farmland in east Devon UK near Sampford Peverell - steep ground with inadequate autumn sown crop establishment severe soil loss Credit: Martin Hughes-Jones/Alamy Live News; www.alamy.com
Question 5(c)	BP Statistical review of World Energy, June 2016; BP; 2016; www.bp.com/content/dam/bp/pdf/energy-economics/statistical-review-2016/bp-statistical-review-of-world-energy-2016-full-report.pdf

Cambridge O Level	5014_21
Question 1(b)	Columbia University; http://farm7.staticflickr.com/6173/6171910977_8b9b813be6_z.jpg
Question 1(b)(ii)	Country Meters; https://countrymeters.info/en/Iceland
Question 1(c)	WMO; www.worldweather.org/097/c00189.htm
Question 1(f)	NEA; www.nea.is/geothermal/electricity-generation
Question 1(g)(v)	Hand in Hand: Aluminium Smelters and Fluoride Pollution; Saving Iceland; 7 April 2013; www.savingiceland.org/2013/04/hand-in-hand-aluminium-smelters-and-fluoride-pollution
Question 2(a)	Tectonic plates in Iceland; USGS.
Question 2(b)	Extent of 2010 ash cloud; Met Office.
Question 3(a)	© UCLES.

Cambridge O Level	5014_22
Question 1a	https://mapcruzin.com/free-maps-thematic/iceland_land_1973.jpg
Question 1a iii	The World Factbook; Central Intelligence Agency.
Question 1b	WMO; www.worldweather.org/097/c00189.htm
Question 1e	NEA; www.nea.is/geothermal/electricity-generation
Question 1g ii	Hand in Hand: Aluminium Smelters and Fluoride Pollution; Saving Iceland; 7 April 2013; www.savingiceland.org/2013/04/hand-in-hand-aluminium-smelters-and-fluoride-pollution
Question 2c ii	USGS.

Cambridge O Level	5090_21
Question 1	W Michael Panneton; <i>The Mammalian Diving Response : An enigmatic Reflex to preserve life</i> ; Physiology; 1 September 2013.

Cambridge O Level	5090_22
Question 3b	Ref: C005/1533; wally eberhart, Visuals Unlimited / Science Photo; <i>Pea seeds are either wrinkled or round</i> ; www.sciencephoto.com

Cambridge O Level 5090_31

Question 2 Ref: BX76AA; Nigel Cattlin / Alamy Photo; Longitudinal section through apple; www.alamy.com

Cambridge IGCSE 5090_32

Question 2 Ref: BX76AA; Nigel Cattlin / Alamy Photo; Longitudinal section through apple; www.alamy.com

Cambridge O Level 5090_61

Question 2a Ref: D3MP8X; Nigel Cattlin / Alamy; A broad bean seed section; www.alamy.com

Cambridge O Level 5090_62

Question 1 Ref: BX76AA; Nigel Cattlin / Alamy Photo; Longitudinal section through apple; www.alamy.com

Cambridge AS Level 8291_11	
Question 2 Fig. 2.1	www.eea.europa.eu/data-and-maps/figures/projected-change-of-global-mean
Question 3 Fig. 3.1	http://blogs.agu.org/landslideblog/2011/06/28/landslide-losses-in-nepal
Question 4 Fig. 4.1	USGS; https://pubs.usgs.gov/pp/p1386a/images/gallery-2/full-res/pp1386a2-fig31.jpg
Question 5 Fig. 5.1	http://earthbabyblog.org/renewable-island/#comments

Cambridge AS Leve	el 8291_12
Question 2 Fig. 2.2	P Guinness & G Nagle; <i>Advanced Geography, Concepts and Cases</i> ; Reproduced by permission of Hodder Education; 1999.
Question 2 Fig. 2.3	http://eye4weather.blogspot.co.uk/2011/06/what-is-hurricane.html
Question 3 Fig. 3.1	www.weather.gov.hk/blog/en/archives/00000107.htm
Question 5 Fig. 5.1	https://library.wmo.int/pmb_ged/wmo_1119_en.pdf

Cambridge A Level	9693_03
Question 2	https://aqfi.uaex.edu/people/faculty/akelly/z-agoodwin-and-files/Web-Files/Delete/BIOF% 20Web%20page%202011/Text/7%20Gills/Slide2.JPG
Question 5	Ref: F012/3950; MINT IMAGES / SCIENCE PHOTO LIBRARY; Atlantic Puffin with several fish in bill; www.sciencephoto.com

Cambridge A Level 9693_12

www.researchgate.net/profile/Josep_Lloret/publication/227739167 Question 7

Impact of freshwater input and wind on landings of anchovy Engraulis encrasicolus an d_sardine Sardina pilchardus in shelf_waters_surrounding_the_Ebre_Ebro_River_delta_nor_th-western_Mediterranean/links/0deec516bbefd3efa9000000.pdf

Cambridge A Level 9693_21

Ref: AFK348; Natural Visions / Alamy Stock Photo; Limpet with homing scars in rock; Question 1

www.alamy.com

Cambridge A Level	9700_11
Question 19	Ref: B215/0049; PR. G GIMENEZ-MARTIN / SCIENCE PHOTO LIBRARY; <i>Anaphase of mitosis in bluebell cells</i> ; www.sciencephoto.com
Question 30	Ref: ERAF6D; Neil Setchfield / Alamy Stock Photo; Raw Lamb heart; www.alamy.com

Cambridge A Level	9700_13
Question 2	Ref: http://botit.botany.wisc.edu/Resources/Botany/Plant Cell/Electron Micrographs/General http://botit.botany.wisc.edu/Resources/Botany/Plant Cell/Electron Micrographs/General http://botit.botany.wisc.edu/Resources/Botany/Plant Cell/Electron Micrographs/General http://botit.botany.wisc.edu/Resources/Botany/Plant Cell/Electron Micrographs/General http://botit.botany.wisc.edu/Resources/Botany/Plant Cell/Electron Micrographs/General http://botit.botany.wisc.edu/Resources/Botany/Plant http://botit.botany.wisc.edu/Resources/Botany/Plant http://botit.botany.wisc.edu/Resources/Botany/Plant http://botit.botany.wisc.edu/Resources/Botany/Plant http://botany.wisc.edu/Resources/Botany/Plant http://botany.wisc.edu/Resources/Botany/Plant http://botany.wisc.edu/Resources/Botany/Plant http://botany.wisc.edu/Resources/Botany/Plant http://botany.wisc.edu/Resources/Botany/Plant <a a="" botany="" botany.wisc.edu="" href="http://botany.wisc.edu/Resources/Botany/Plant <a href=" http:="" plant<="" resources=""> <a botany.wisc.edu="" href="http://botany.wisc.edu/Resources/Botany/Plant <a href=" http:="" re<="" td="">
Question 31	Ref: B705/0093; HERVE CONGE, ISM / SCIENCE PHOTO LIBRARY; Buttercup root section, light micrograph; www.sciencephoto.com

Cambridge A Level	9700_21
Question 1	Ref: G400/0067; STEVE GSCHMEISSNER / SCIENCE PHOTO LIBRARY; <i>Hybridoma cell, TEM</i> ; <u>www.sciencephoto.com</u>
	Ref: F019/2181; MOLEKUUL/SCIENCE PHOTO LIBRARY; Monoclonal antibody lgG1 molecule, illustration; www.sciencephoto.com

Cambridge A Level	9700_22
Question 1	Ref: C. Tranter; <i>Helianthus stem,TS light microscope</i> http://www.pbase.com/ctranter/image/148385957
Question 3	Ref: C012/4499; BIOPHOTO ASSOCIATES/SCIENCE PHOTOLIBRARY; blood smear, light micrograph

Cambridge A Level	9700_23
Question 2	Ref: 023/8254; STEVE GSCHMEISSNER/SCIENCE PHOTO LIBRARY;Lung bronchus, light micrograph
Question 5	Ref: C036/1256; JOSE CALVO / SCIENCE PHOTO LIBRARY; Blood smear, light micrograph
Question 6	Ref: C036/5325; Evan Oto/SCIENCE PHOTO LIBRARY; Heart Chambers, Illustration

Cambridge A Level	9700_31
Question 2	Ref: C003/3453; DR KEITH WHEELER / SCIENCE PHOTO LIBRARY; Squash root, light micrograph; www.sciencephoto.com

Cambridge A Level	9700_32
Question 2	Ref: C011/5252; DR KEITH WHEELER / SCIENCE PHOTO LIBRARY; Geranium stem, light micrograph; www.sciencephoto.com

Cambridge A Lev	el 9700_33
-----------------	------------

Question 2 Ref: C003/4137; DR KEITH WHEELER / SCIENCE PHOTO LIBRARY; Radish root, light

micrograph; www.sciencephoto.com

Cambridge A Level 9700_35

Question 2 Ref: C003/5714; DR KEITH WHEELER / SCIENCE PHOTO LIBRARY; Japanese sago palm

leaf, light micrograph; www.sciencephoto.com

Cambridge A Level	9700_41
Question 2	Ref: C016/0664; FRANS LANTING, MINT IMAGES / SCIENCE PHOTO LIBRARY; Young chimpanzee, Pan troglodytes verus; www.sciencephoto.com
Question 5	Ref: HNJJRJ; National Geographic Image Collection / Alamy Stock Photo; <i>A male brown anole, Anolis sagrei, has expanded its dewlap in colorful territorial display</i> ; www.alamy.com

Cambridge A Level	9700_42
Question 1	Ref: C036/7443; DENNIS KUNKEL MICROSCOPY / SCIENCE PHOTO LIBRARY; Myelin sheaths surrounding axons CNS, TEM; www.sciencephoto.com
Question 5	Ref: P550/0106; KAGE MIKROFOTOGRAFIE GBR / SCIENCE PHOTO LIBRARY; Light micrograph of glomerulus in a kidney section; www.sciencephoto.com

_	
Question 5	Ref: 449331; Dr John D. Cunningham/Visuals Unlimited, Inc.; Mammal kidney entire section.
	LM. https://visualsunlimited.photoshelter.com

Cambridge A Level 9700_52

Cambridge A Level

Question 2 Ref: M865/0103; JAMES KING-HOLMES / SCIENCE PHOTO LIBRARY; Graticular screen

showing normal human sp; www.sciencephoto.com

9700 43

Cambridge Pre-U	9790_01
Question 21 Fig. 21.1	Ref: B580/0230; EYE OF SCIENCE / SCIENCE PHOTO LIBRARY; <i>Grass flowers</i> ; www.sciencephoto.com
Question 21 Table 21.1	adapted: Mark J. McKone; Reproductive Biology of Several Bromegrasses (Bromus): Breeding System, Pattern of Fruit Maturation, and Seed Set, American Journal of Botany; September 1985.
Question 22 Fig. 22.2	Ref: C032/0770; DENNIS KUNKEL MICROSCOPY / SCIENCE PHOTO LIBRARY; Red blood cells in hypertonic solution, SEM; www.sciencephoto.com
Question 23 Fig. 23.1	Andreas Boland; Postdoctoral Research Fellow at MRC Laboratory of Molecular Biology (LMB) Cambridge.
Question 25 Fig. 25.1	Ref: C017/4664; BIOPHOTO ASSOCIATES / SCIENCE PHOTO LIBRARY; LM of Monocotyledon Leaf (Zea mays); www.sciencephoto.com
Question 26 Fig. 26.1	Ref: E4PE2P; imageBROKER / Alamy Stock Photo; <i>Dunnock (Prunella modularis) at nest with young birds, Baden-Württemberg, Germany</i> ; <u>www.alamy.com</u>

Cambridge Pre-U	9790_02
Question 1	Ref: E768/0253; SHEILA TERRY / SCIENCE PHOTO LIBRARY; Organic potatoes; www.sciencephoto.com

Cambridge Pre-U	9790_03
Question 2	Ref: C036/3535; GIPHOTOSTOCK / SCIENCE PHOTO LIBRARY; Cut potatoes; www.sciencephoto.com

Cambridge Pre-U	9790_04
Question 2 Fig. 2.1	Ref: P632/0080; STEVE GSCHMEISSNER / SCIENCE PHOTO LIBRARY; Ovarian follicle, TEM; www.sciencephoto.com

Cambridge Pre-U	9792_02
Extract 1	Steve Adams; Particle Physics; Heinemann Educational Publishers; 1998.
Extract 2	Steve Adams & Jonathan Allday; Advanced Physics; Oxford University Press; 2000.
Extract 3	Jonathan Allday; Quarks, leptons and the Big Bang; CRC Press; 2017.
Extract 4	David Sang; <i>University of Bath Science Series 16–19 Nuclear and Particle Physics</i> ; Thomas Nelson and Sons Ltd.; 1995.
Extract 5	Frank Close, Michael Marten & Christine Sutton; <i>The Particle Explosion</i> ; Oxford University Press; 1994.

Cambridge Pre-U	9792_03
Question 11(b)	https://sciencesummit.files.wordpress.com/2011/05/mminterfclean.jpg

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earlier possible opportunity.

Where we intentionally use genuine business names, reasonable effort has been made to seek permission. The use of business names for which we have not sought permission and all information relating to them are intended to be fictitious at the point of publication.

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate ("UCLES"), which is itself a department of the University of Cambridge.