

Cambridge O Level

BANGLADESH STUDIES

7094/02

Paper 2 Environment and Development of Bangladesh

For examination from 2025

SPECIMEN INSERT

1 hour 30 minutes

INFORMATION

- This insert contains additional resources referred to in the questions.
- You may annotate this insert and use the blank spaces for planning. **Do not write your answers** on the insert.

This document has **4** pages. Any blank pages are indicated.

Fig. 2.1 for Question 2

A garment factory in Bangladesh

Fig. 3.2 for Question 3

Percentage of tuberculosis (TB) patients by division in Bangladesh, 2017

BLANK PAGE

Copyright Acknowledgements:

- Question 1 Fig. 1.3 © *Coal fired power plant diagram*; https://upload.wikimedia.org/wikipedia/commons/thumb/4/4a/Coal_fired_power_plant_diagram.svg/1280px-Coal_fired_power_plant_diagram.svg.png; Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0) <https://creativecommons.org/licenses/by-sa/3.0/legalcode>
- Question 1 Fig. 1.4 © Data from Bangladesh Meteorological Department; <http://live4.bmd.gov.bd/>
- Question 2 Fig. 2.1 © Ref: PK3F5R; Mile 91/C & A Foundation / Alamy Stock Photo; *Garment workers working inside a garment factory in Bangladesh*; www.alamy.com
- Question 3 Fig. 3.2 © *Map of Tuberculosis in Bangladesh*; https://www.researchgate.net/figure/Map-of-Bangladesh-showing-the-locations-of-TB-cases-doi101371-journalpone0040545g002_fig2_229162235
- Question 3 Fig. 3.2 © Data from https://www.researchgate.net/figure/Current-situation-of-Tuberculosis-TB-in-Bangladesh_fig1_320955738

The boundaries and names shown, the designations used and the presentation of material on any maps contained in this question paper/insert do not imply official endorsement or acceptance by Cambridge Assessment International Education concerning the legal status of any country, territory, or area or any of its authorities, or of the delimitation of its frontiers or boundaries.

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 (Cambridge University Press & Assessment) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

Cambridge Assessment International Education is part of Cambridge University Press & Assessment. Cambridge University Press & Assessment is a department of the University of Cambridge.