

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
International General Certificate of Education Secondary Education

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

BANGLADESH STUDIES

0449/02

Paper 2 Environment and Development of Bangladesh

May/June 2011

1 hour 30 minutes

Answer booklet for 0449/02 only

READ THESE INSTRUCTIONS

Write your Centre Number, Candidate Number and Name in the spaces at the top of this page.

Write in dark blue or black pen.

DO NOT WRITE IN ANY BARCODES.

Write your answers in this booklet. Use both sides of the paper.

Write the question number in the left-hand column provided on each page.

Do all your rough work in pen in this Answer booklet and cross it through without making it illegible.

Do not tear out any part of this booklet.

Fasten any extra work to this booklet. All work must be handed in.

QUESTION PAPER INSTRUCTIONS

Answer **three** questions.

Sketch maps and diagrams may be drawn to illustrate an answer.

You are advised to spend about 30 minutes on each question.

The Insert contains Photograph A for Question 2.

This document consists of **12** printed pages.

