

Copyright Acknowledgement Booklet

For the June 2016 exam series

This booklet contains the acknowledgements for third-party copyright material used in OCR assessment materials for 14 – 19 Qualifications.

www.ocr.org.uk

About the Copyright Acknowledgement Booklet

Prior to the June 2009 examination series, acknowledgements for third-party copyright material were printed on the back page of the relevant exam papers and associated assessment materials. For security purposes, from that series onwards, OCR has created this separate booklet to put all of the acknowledgements, rather than including them in the exam papers or associated assessment materials.

The booklet is published after each examination series, as soon as the assessment materials become available to the public.

It is available online from the OCR website at:

http://www.ocr.org.uk/i-want-to/download-past-papers/conditions-of-use/ Copyright acknowledgement booklets > - Show all booklets

The OCR Copyright Team can be contacted by post at 1 Hills Road, Cambridge, CB1 2EU, or by email at ocr.copyright@ocr.org.uk.

Where possible, OCR has sought and cleared permission to reproduce items of third-party owned copyright material. Every reasonable effort has been made by OCR to trace copyright holders, but if any items requiring clearance have unwittingly been included, please contact the Copyright Team at the addresses above and OCR will be pleased to make amends at the earliest possible opportunity.

How to find an acknowledgement

Each acknowledgement is filed firstly by subject and then under the unit number of the exam paper in which the copyright material appears.

Where an exam paper has more than one document associated with it, each document is identified with its separate acknowledgements.

From the January 2013 series onwards, only the examination material containing third party material will be included in the Acknowledgement Booklet. Therefore please assume that any exam papers or subject areas not listed in this booklet are entirely © OCR.

Contents (by Subject)

Accounting	3	Health & Social Care 62	,
Ancient History	4	History 63	1
Art	6	Home Economics 100)
Business Studies	11	Humanities 101	1
Citizenship	14	ICT 104	4
Classical Civilisation	16	Law 105	5
Computing	25	Leisure Studies 107	7
Creative iMedia	26	Maths 108	3
Critical Thinking	27	Media Studies 112	2
Design & Technology	29	Music 113	3
Drama	30	Portuguese 115	5
Dutch	31	Psychology 116	5
Economics	33	Science 117	7
Electronics	36	Sociology 129	•
Engineering	37	Spanish 131	I
English	38	Thinking and Reasoning Skills 133	3
French	50	Travel & Tourism 135	5
General Studies	51	Please assume that any subjects not listed	
Geography	52	here contain no third party material. OCR will be happy to correct any omissions upon	
German	60	notification.	
Government & Politics	61		

	Accounting				
F012/01	GCE Accounting	Question Paper			
	Accounting Applications	Whole document	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
		Resource Booklet			
		Whole document	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
F013/01	GCE Accounting	Question Paper	· ·		
	Company Accounts and Interpretation	Whole document	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
		Resource Booklet	0		
		Whole document	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
F014/01	GCE Accounting	Question Paper	· · ·		
	Management Accounting	Whole document	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
		Resource Booklet	Ť		
		Whole document	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		

		Ancient Hist	ory
A031/01	GCSE Classics: Ancient History	Question Paper	
	The Greeks at War	Q. 7, Image 2a	© Magrippa - reproduced under the terms of the GNU Free Documentation License. By kind permission of the Ministry of Cultural Heritage and Activities and Tourism - Superintendence for Archaeological Heritage of Naples.
A033/01	GCSE Classics: Ancient History	Question Paper	· · · · · · · ·
	Women in Ancient Politics	Q. 7, Image 7a	© wildwinds.com - reproduced under the terms of the GNU Free Documentation License.
		Q. 7, Image 7b	$\ensuremath{\mathbb{C}}$ wildwinds.com - reproduced under the terms of the GNU Free Documentation License.
		Q. 7, Image 7c	© wildwinds.com - reproduced under the terms of the GNU Free Documentation License.
F391/01	GCSE Classics: Ancient History	Question Paper	
	Greek History from original sources	Q. 1, Text	Aristophanes, <i>Knights</i> , 182-194, p43, translator D Barrett, <i>The Birds and other plays</i> Penguin Books Ltd, 2003, © D Barrett 2003.
		Q. 1, Text	R Osborne, The Old Oligarch: Pseudo-Xenophon's Constitution of the Athenians, p1 LACTOR, 2004.
		Q. 2, Text	JW Roberts, Athenian Radical Democracy, p129, LACTOR, 1998.
		Q. 5, Text	Thucydides, <i>History of the Peloponnesian War</i> , p212, translator R Warner, <i>History o the Peloponnesian War</i> , Penguin Books Ltd, 1972, © R Warner 1972.
		Q. 6, Text	Adapted from R Osborne, The Old Oligarch: Pseudo-Xenophon's Constitution of the Athenians, pp21-22 & pp27-28, LACTOR, 2004.
		Q. 9, Text	Thucydides, <i>History of the Peloponnesian War</i> , pp86-87, translator R Warner, <i>Histor of the Peloponnesian War</i> , Penguin Books Ltd, 2000, © R Warner.
		Q. 10, Text	ML West, Greek Lyric Poetry, p24, Oxford University Press, 1999.
F392/01	AS GCE Classics: Ancient History	Insert - Question Booklet	
	Roman History from original sources	Q. 1, Text	Sallust, <i>Catiline</i> , Chapter 38-39, translator SA Handford, <i>The Jugurthine War/The Conspiracy of Catiline</i> , Penguin, 1963 © SA Handford 1963.
		Q. 2, Text	Plutarch, <i>Fall of the Roman Republic</i> , Chapter 13, translator R Warner, <i>Fall of the Roman Republic</i> , Penguin Books Ltd, 2006 © R Warner 2006.
		Q. 2, Text	Suetonius, <i>The Defied Julius</i> , Chapter 13, translator R Graves, <i>The Twelve Caesars</i> Penguin Books Ltd, 2007, © R Graves 2007.

AS GCE Classics: Ancient History Continued	Q. 5, Text	Augustus, <i>Res Gestae</i> , pp28, 30, 59, translator BWJG Wilson, <i>The Age of Augustus</i> , LACTOR, 2008, © BWJG Wilson 2008.
	Q. 6, Text	Horace, Odes, page unknown, translator BWJG Wilson, The Age of Augustus, LACTOR, 2008, © BWJG Wilson 2008.
	Q. 9, Text	Tacitus, Annals, p110, translator SA Handford, The Conquest of Gaul, Penguin Books Ltd, 1982, © SA Handford 1982.
	Q. 10, Text	Ceasar, Gallic War, page unknown, translator V Maxfield, Inscriptions of Roman Britain, LACTOR, 2006, © V Maxfield 2006.

		Ar	ſt
A120/01	GCSE Art & Design	Question Paper	
		Image A	© Ben Molyneux / Alamy Stock Photo.
		Image B	© Paul John Fearn / Alamy Stock Photo.
		Image C	© Chris Hellier / Alamy Stock Photo.
		Image D	© Peter Horree / Alamy Stock Photo.
		Image E	© SuperStock / Alamy Stock Photo.
		Image F	© The Art Archive / Alamy Stock Photo.
		Image G	© Sue Walsham / Alamy Stock Photo.
		Image H	© Alan Wilson / Alamy Stock Photo. Item removed due to third party copyright restrictions.
		Image I	© Jacek Kadaj / Alamy Stock Photo.
		Image J	© neil harrison / Alamy Stock Photo.
		Image K	© Ariadne Van Zandbergen / Alamy Stock Photo.
		Image L	© LOC / Alamy Stock Photo.
		Image M	© Bert Hoferichter / Alamy Stock Photo.
		Image N	© Falkenstein/Bildagentur-online Historical Collect / Alamy Stock Photo.
		Image O	© pbpvision / Alamy Stock Photo.
		Image P	© Londonstills.com / Alamy Stock Photo.
		Image Q	© Perov Stanislav / Alamy Stock Photo.
		Image R	© John Keates / Alamy Stock Photo.
		Image S	© The Art Archive / Alamy Stock Photo.

	GCSE Art & Design Continued	Image T	© StampsCorner / Alamy Stock Photo.
A693/01	GCSE Expressive Arts	Question Paper	
	Working in response to a commission	Commission No. 2, Image	© RNLI 2014, Dave Massey, Moelfre RNLI Volunteer. Item reproduced by kind permission of RNLI.
		Commission No. 2, Text	Zebrafish, <i>Wheelie Bin Rescue in Wales</i> , 2010, www.darwinawards.com, Darwin Awards. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Commission No. 3, Text	Adapted from S Milligan, 'Granny Boot' from M. Joseph & M. J. Hobbs Unspun Socks from A Chicken's Laundry, page unknown, Puffin Books, 1981. © Spike Milligan Production Ltd. Reproduced by Kind permission of Norma Farmes.
		Commission No. 4, Image	© www.roundhouse.org.uk, Roundhouse Theatre. Item removed due to third party copyright restrictions.
		Commission No. 5, Text	J. Mazzarino, <i>Don't Give Up</i> , © Sesame Street Inc. Item removed due to third party copyright restrictions.
		Commission No. 6, Image	Théodore Géricault, <i>La Monmane de l'envie</i> , 1822. This work is in the public domain in its country of origin and other countries and areas where the copyright term is the author's life plus 100 years or less.
		Commission No. 8, Text	Les Enfants Terribles, <i>About Us</i> , April 2015, www.lesenfantsterribles.co.uk, Les Enfants Terribles Theatre Group.
		Commission No. 9, Text	Mary Howitt, 'The Spider and the Fly', 1829. This work is in the public domain in its country of origin and other countries and areas where the copyright term is the author's life plus 100 years or less.
		Commission No. 10, Text	www.lenavetbete.com, Le Navet Bête. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright- holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Commission No. 10, Image	© Chris Jones. Item reproduced by kind permission of Le Navet Bête.
F421/01	AS GCE Art & Design	Question Paper	
	Controlled Assignment	Image A	© A. Amsel / Alamy Stock Photo.
		Image B	© Peter Barritt / Alamy Stock Photo.
		Image C	© Robert Bain / Alamy Stock Photo.

F441/01	A2 GCE Art & Design	Question Paper	
	Controlled Assignment	Image A	© xPACIFICA / Alamy Stock Photo.
		Image B	© World History Archive / Alamy Stock Photo.
		Image C	© MARKA / Alamy Stock Photo.
H200/01	AS Level in Art and Design	Question Paper	
	Controlled Assignment	Theme 1, Image 1	© Dennis MacDonald / Alamy Stock Photo.
		Theme 1, Image 2	Jasper Johns/VAGA, New York/DACS, London, 2015. © Peter Horree/ Alamy Stock Photo.
		Theme 1, Image 3	© Prisma Bildagentur AG / Alamy Stock Photo.
		Theme 4, Image 1	© Image Source Plus / Alamy Stock Photo.
		Theme 5, Image 1	© World History Archive / Alamy Stock Photo.
		Theme 5, Image 2	© Paul Fleet / Alamy Stock Photo.
		Theme 5, Image 3	© Rolf Richardson / Alamy Stock Photo.
		Theme 5, Image 4	© Cernan Elias / Alamy Stock Photo.
		Theme 6, Image 1	Image supplied by \textcircled{C} Georges DIEGUES/ Alamy Photo Library. Reproduced with kind permission of \textcircled{C} mimitheclown.com.
		Theme 6, Image 2	 © Peter Horree / Alamy Stock Photo. © Galyna Andrushko / Alamy Stock Photo. © Chris Howes/Wild Places Photography / Alamy Stock Photo. © Alex Butus / Alamy Stock Photo. © Jon Bower - art and museums / Alamy Stock Photo. © Rob Bartee / Alamy Stock Photo. © Antiques & Collectables / Alamy Stock Photo. © asiapics / Alamy Stock Photo. © Succession Picasso/DACS, London, 2015. © The Print Collector / Alamy Stock Photo. © funkyfood London - Paul Willams / Alamy Stock Photo.

	AS Level in Art and Design Continued	Theme 6, Image 3	©Paul Springett A / Alamy Stock Photo.
		Theme 6, Image 4 (bottom left)	©The Art Archive / Alamy Stock Photo.
		Theme 6, Image 5 (bottom right)	© Vito Arcomano / Alamy Stock Photo.
		Theme 7, Image 1	© Stan Pritchard / Alamy Stock Photo.
		Theme 7, Image 2	© WENN Ltd / Alamy Stock Photo.
		Theme 7, Image 3	© Stephen Emerson / Alamy Stock Photo.
R300/01	Entry Level Certificate Art and Design	Question Paper	
K300/01	OCR-set Work	Image A	© SuperStock / Alamy Stock Photo. Reproduced by kind permission of Josephine Trotter.
		Image B	© Custom Life Science Images / Alamy Stock Photo.
		Image C	© Artepics/ Alamy Stock Photo. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Image D	© Kathy deWitt / Alamy Stock Photo.
		Image E	© milena moiola/Alamy Stock Photo.
		Image F	Living Room, Carter, Lee (b.1969), Private Collection. © Special Photographers Archive. Image supplied Bridgeman Images, www.bridgemanImages.com.
		Image G	© Beijing Eastphoto stockImages Co.,Ltd / Alamy Stock Photo.
		Image H	© Iconotec / Alamy Stock Photo.
		Image I	© Apis Abramis / Alamy Stock Photo.
		Image J	Heads of Two Horses, Cooper, John (b.1939), Private Collection. © Special Photographers Archive. Image supplied by Bridgeman Images, www.bridgemanImages.com.
		Image K	© Heritage Image Partnership Ltd / Alamy Stock Photo.
		Image L	© FineArt / Alamy Stock Photo.

R300/01	Entry Level Certificate Art and Design	Question Paper	
		Image M	Dollarfish and Sheepshead, 1860 (oil on canvas), Walker, William Aiken (1838-1921) / Museum of Fine Arts, Boston, Massachusetts, USA / Bequest of Martha C. Karolik for the M. and M. Karolik / Collection of American Paintings, 1815-65 / Bridgeman Images.
		Image N	Head of Fish, Davies, Robert (b.1964), Private Collection. © Special Photographers Archive. Image supplied by Bridgeman Images, www.bridgemanImages.com.
		Image O	Fish, published 1925 (colour litho), Durenceau, Andre (1904-1985). Private Collection, The Stapleton Collection. Image supplied by Bridgeman Images, www.bridgemanImages.com. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Image P	Shirt panel (mola) (appliqued cotton), Kuna Indian Culture (20th century). Indianapolis Museum of Art, USA, The Paul and Irene Hollister Collection of Kuna Molas. Image supplied by Bridgeman Images, www.bridgemanImages.com.
		Image Q	Container in the form of a fish (copper alloy), Indian School, (20th century). Collection of the Lowe Art Museum, University of Miami, Gift of Leo S. Figiel, M.D. Image supplied by Bridgeman Images, www.bridgemanImages.com.
		Image R	A Pike, Carp, Tench and Roach with a Sieve and a Brass Bucket on a Ledge, 1661 (oil on canvas), Susenier, Abraham (c.1620-68). Private Collection, Photo © Christie's Images. Images supplied by Bridgeman Images, www.bridgemanImages.com.

	1	Business Stu	laies
A265/01	GCSE Business Studies	Question Paper	
	Business and communication systems		Any reference to existing companies or organisations is entirely coincidental and is not intended as a depiction of those companies or organisations.
A293/01	GCSE Business Studies Production, finance and accounts	Question Paper	Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.
F242/01	GCE Applied Business	Case Study	
	Understanding Business Environment	Appendix 2, data	David Zhao, Carsharing: A Sustainable and Innovative Personal Transport Solution with Great potential and Huge Opportunities, 28 January 2010, www.frost.com, Frost & Sullivan. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Appendix 3, Text	Adapted from www.publicsectortravel.org.uk, (accessed 27 May 2015) © Public Sector Travel, www.publicsectortravel.org.uk; <i>Car Sharing Gets 'Capital' Boost</i> , 1 July 2010, www.4ni.co.uk, Northern Ireland Directory; Department for Transport, <i>Car clubs cash awards</i> , 25 November 2014, www.gov.uk, United Kingdom Government. Contains public sector information licensed under the Open Government Licence v3.0.
F246/01	GCE Applied Business	Case Study	
	Financial Providers and Products		Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.
F248/01	GCE Applied Business	Case Study	
	Strategic Decision Making	Appendix 1, Text	Adapted from Chocolate & Confectionery Production in the UK: Market Research Report SIC C10.820, December 2015, www.ibisworld.co.uk, IBISWorld. Item reproduced by kind permission of IBISWorld Ltd; UK confectionary market update, 3 July 2012, www.sweetreatiling.co.uk, Sweet Retailing, Mintel Group Ltd. Item reproduced by kind permission of Sweet Retailing.
		Appendix 2, Text	Adapted from <i>Growing Liquorice</i> , The Northern Echo, Darlington, 5 February 2010 www.thenorthernecho.co.uk. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Appendix 3, Text	Adapted from Eve, <i>The Wonders of Liquorice! Health Benefits</i> , 22 February 2012, detoxthebodymcs.com, Detox The Body. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.

	GCE Applied Business Continued	Appendix 4, Text	Adapted from <i>Herbal/Traditional Products in the United Kingdom</i> , www.euromonitor.com, Euromonitor International. Item reproduced by kind permission of Euromonitor International.
		Appendix 5, Text	Adapted from <i>Top 10 Global Consumer Trends for 2014</i> , go.euromonitor.com, Euromonitor International. Item reproduced by kind permission of Euromonitor International.
F291/01	GCE Applied Business	Question Paper	
	Constructing a Financial Strategy	Text	Adapted from www.centreparcs.co.uk, Centre Parcs; Woburn holiday park attracts nearly 11,000 job applicants, 5 November 2012 © BBC News, www.bbc.co.uk. Item removed due to third party copyright restrictions.
F292/01	GCE Applied Business	Case Study	
	Business Functions		Any reference to existing companies or organisations is entirely coincidental and is not intended as a depiction of those companies or organisations.
F293/01	GCE Business Studies	Resource Booklet	
	Advanced Business Studies	Fig. 1, Text	IBISWorld, Software Publishing in the UK: Market Research Report, March 2016, www.ibisworld.co.uk, IBIS World. Item reproduced by kind permission of IBIS World.
F295/01	A2 GCE Business Studies	Resource Booklet	
	People in Organisations		Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.
H031/01	AS Level in Business	Resource Booklet	
	The local business environment	Extract A, Text	Adapted from Liz Lightfoot, <i>Derek, the docile bearded dragon, is popular</i> , 18 February 2015, © i Newspaper, www.inews.co.uk ; Prudence Ivey, <i>Islington</i> <i>graduate turns passion for animals into original business idea</i> , Islington gazette, London, 31 May 2014, www.islingtongazette.co.uk. Item reproduced by kind permission of the Islington Gazette. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Extract B, Text	Adapted from <i>Testimonials</i> , www.wildfangsuk.wordpress.com, Wild Fangs. Item reproduced by kind permission of Wild Fangs.
		Extract C, Text	Adapted from www.wildfangsuk.wordpress.com. Item removed due to third party copyright restrictions.
		Extract D, Text	Adapted from <i>Contact Us</i> , www.wildfangs.wordpress.com, Wild Fangs; Webpage from www.careroadshows.co.uk (accessed 19 May 2015) © Care Roadshow, www.careroadshows.co.uk; <i>Snakes, spiders and other creepy crawlies</i> . Item reproduced by kind permission of Wild Fangs. Third paragraph removed due to third party copyright restrictions.
		Extract E, data	Michael A Stelzner, 2014 Social Media Marketing Industry Report, p28, Social Media Examiner. Item reproduced by kind permission of Michael A Stelzner.

H031/02	AS Level in Business	Resource Booklet	
	The wider business environment	Extract A, Text	Adapted from www.agbarr.co.uk, Barr Soft Drinks. Item reproduced by kind permission of AG Barr.
		Extract B, Text	Adapted from John Ficenec, <i>Irn-Bru maker AG Barr enjoys fizzing profits</i> , 21 March 2015 © Telegraph Media Group Limited 2015, www.telegraph.co.uk. Item reproduced by kind permission of The Telegraph Media Group Limited.
		Extract B, Fig. 1, data	Barr (A G) PLC, \bigcirc AJ Bell Media. Item reproduced by kind permission of AJ Bell Media.
		Extract C, data	A.G Barr, A.G Barr Annual Report and Accounts 2015. Item reproduced by kind permission of AG Barr.
		Extract D, Text	Adapted from Henry Williams, <i>Funkin Cocktails bought by Irn-Bru maker AG Barr in deal worth up to £21m</i> , 4 February 2015, www.startups.co.uk, Startups; <i>Irn Bru firm buys Funkin cocktail company</i> , 2 February 2015 © BBC News, www.bbc.co.uk.
		Extract E, Text	Adapted from <i>About Us</i> , www.gov.uk, CMA – Competition & Markets Authority; Webpage from www.nationalarchives.gov.uk (Accessed 21 April 2014) © The National Archives, www.nationalarchives.gov.uk. Contains public sector information licensed under the Open Government Licence v3.0.
		Extract F, Text	Adapted from www.agbarr.co.uk, AG Barr. Item reproduced by kind permission of AG Barr.
R061/01	Cambridge Nationals in Business and Enterprise	Question Paper	
	Introduction to Business		Any reference to existing companies or organisations is entirely coincidental and is not intended as a depiction of those companies or organisations.

	Citizer	nship Studies	
A342/02	GCSE Citizenship Studies Identity, Democracy and Justice – Understanding our Role as Citizens	Question Paper Document 1, data	HM Revenue & Customs, www.uktradeinfo.com, 2014. Reproduced under the Open Government Licence v3.0.
A343/01	GCSE Citizenship Studies	Question Paper	
	Rights and Responsibilities – Extending our Knowledge and Understanding	Section B, Q7, document 1	Adapted from www.barnhill.hillingdon.sch.uk, Barnhill Community Hig School.
		Section B, Q8, document 2	Adapted from <i>Care Quality Commission (CQC)</i> , www.nhs.uk, September 2015. Reproduced under the Open Government Licence v3.0.
		Section B, Q9, document 3	Adapted from www.oxfam.org.uk, Oxfam. The material on page(s) 7 is adapted by the publisher from a past version of the 'Money for aid and development' web page on the Oxfam GB website, with the permission of Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford OX4 2JY UK www.oxfam.org.uk. Oxfam GB does not necessarily endorse any Text or activities that accompany the materials, nor has it approved the adapted Text.
		Section B, Q10, document 4	Adapted from www.wto.org, World Trade Organisation.
A344/01	GCSE Citizenship Studies	Source Book	
	Identity, Democracy and Justice – Leading the Way as an Active Citizen	p4, Text	Adapted from www.parliament.uk, United Kingdom Parliament.
		p4, Image	MPs asked for whereabouts during conference recess, 8 September 2014 © BBC News, www.bbc.co.uk.
		p5, Image	Scottish independence: Thousands in late rush to register to vote, 2 September 2014 © BBC News, www.bbc.co.uk.
		p5, Text	Adapted from www.gov.uk, United Kingdom Government.
		p5, Text	Adapted from www.aboutmyvote.co.uk, The Electoral Commission.
		p6, table 1, data	Permission to reproduce all copyright material has been applied for. I some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		p7, table 2, data	Adapted from VOTE 2014 – UK European election results © BBC News, www.bbc.co.uk.
		p7, Text	Adapted from Q&A Alternative vote referendum, 18 April 2011 © BBC News, www.bbc.co.uk.

GCSE Citizenship Studies Continued	p8, data	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	p9, Text	Adapted from <i>Vote 2011: UK rejects alternative vote</i> , 7 May 2011 © BBC News, www.bbc.co.uk.
	p11, Source 1, Image	<i>Nick Clegg makes case for alternative vote – video,</i> The Guardian, 18 February 2011 © Guardian News & Media Ltd 2011, www.guardian.co.uk.
	p11, Source 1, Image	Alternative vote unfair and unaccountable, says David Cameron – video, The Guardian, 18 February 2011© Guardian News & Media Ltd 2011, www.guardian.co.uk.
	p12, Source 2, Text	Adapted from <i>Why London should say no to AV</i> , London Evening Standard, London, 18 April 2011, www.standard.co.uk.
	p12, Source 3, video	CGP Grey, www.youtube.com, Youtube.
	p13, Source 4, Text	Adapted from www.aboutmyvote.co.uk, The Electoral Commission.
	p13, Source 5, Text	Adapted from <i>Chaotic polling problems lead to calls for e-voting</i> , 7 May 2010 © BBC News, www.bbc.co.uk.
	p14, Source 6, Text	Adapted from Jessica Best, <i>Local Election 2014: Police to patrol polling stations in voter fraud crackdown</i> , The Mirror, London, 21 May 2014, www.mirror.co.uk.
	p14, Source 7, Text	Adapted from Marie Woolf, <i>Passport plan to combat rise in voter fraud</i> , The Sunday Times, London, 5 January 2014, www.thesundaytimes.co.uk.
	p15, Source 8, Text	Adapted from 'Ghost' voters and the perils of postal ballots, 11 March 2014 © BBC News, www.bbc.co.uk.
	p16, Source 9, Text	www.citizenshipfoundation.org.uk, Citizenship Foundation.
	p17, Source 10, Text	www.votesat16.org, Votes at 16.
	p17, Source 11, Text	Adapted from Prof. M. Clayton, Prof. D. Leech, Dr A. Smith, <i>Should the UK voting age be reduced to 16</i> , December 2014, www.warwick.ac.uk, Warwick University Knowledge Centre.
	p17, Source 11, Image	© Warwick University.
	p18, Source 12, Text	Adapted from <i>MPs support giving 16-year-olds the vote</i> , 24 January 2013, www.bbc.co.uk, BBC.

		Classical Civ	vilisation
A351/01	GCSE Classical Civilisation	Question Paper	
	City Life in the Classical World (Foundation Tier)	Q7, Image	© World History Archive / Alamy Stock Photo.
		Q8, Image	© The Art Archive / Alamy Stock Photo.
		Q9, Image	© World History Archive / Alamy Stock Photo.
		Q16, Image	© Peter Horree / Alamy Stock Photo.
		Q17, Image	© Shakko/Wikipedia – Reproduced under the terms of the Creative Commons Attribution-Share Alike 3.0 Unported license.
		Q18, Image	© The Art Archive / Alamy Stock Photo.
A351/02	GCSE Classical Civilisation	Question Paper	
	City Life in the Classical World (Higher Tier)	Q1, Image	© World History Archive / Alamy Stock Photo.
		Q2, Image	© The Art Archive / Alamy Stock Photo.
		Q3, Image	© World History Archive / Alamy Stock Photo.
		Q6, Image	© Peter Horree / Alamy Stock Photo.
		Q7, Image	© Shakko/Wikipedia – Reproduced under the terms of the Creative Commons Attribution-Share Alike 3.0 Unported license.
		Q8, Image	© The Art Archive / Alamy Stock Photo.
A352/01	GCSE Classical Civilisation	Question Paper	
	Epic and Myth (Foundation Tier)	Q9, Text	Homer, <i>The Odyssey – Book 6</i> , lines 239-257, translator DCH Rieu, Penguin Books Ltd., 2003, © DCH Rieu 2003.
		Q10, Text	Homer, <i>The Odyssey – Book 9</i> , lines 287-298, translator DCH Rieu, Penguin Books Ltd., 2003, © DCH Rieu 2003.
		Q11, Text	Homer, <i>The Odyssey – Book 12</i> , lines 143-160, translator DCH Rieu, Penguin Books Ltd., 2003, © DCH Rieu 2003.
		Q19, Text	Ovid, <i>Metamorphoses – Book 8</i> , lines 44-52, translator David Raeburn, Penguin Books Ltd., 2004. © David Raeburn 2004.
		Q20, Text	Ovid, <i>Metamorphoses – Book 1</i> , lines 1-20, translator David Raeburn, Penguin Books Ltd., 2004. © David Raeburn 2004.

	GCSE Classical Civilisation Continued	Q21, Text	Ovid, <i>Metamorphoses – Book 3</i> , lines 461-478, translator David Raeburn, Penguin Books Ltd., 2004. © David Raeburn 2004.
		Q22, Text	Ovid, <i>Metamorphoses – Book 8</i> , lines 660-677, translator David Raeburn, Penguin Books Ltd., 2004. © David Raeburn 2004.
A352/02	GCSE Classical Civilisation	Question Paper	
	Epic and Myth (Higher Tier)	Q1, Text	Homer, <i>The Odyssey – Book 6</i> , lines 239-257, translator DCH Rieu, Penguin Books Ltd., 2003, © DCH Rieu 2003.
		Q2, Text	Homer, <i>The Odyssey – Book 9</i> , lines 287-298, translator DCH Rieu, Penguin Books Ltd., 2003, © DCH Rieu 2003.
		Q3, Text	Homer, <i>The Odyssey – Book 12</i> , lines 143-160, translator DCH Rieu, Penguin Books Ltd., 2003, © DCH Rieu 2003.
		Q6, Text	Ovid, <i>Metamorphoses – Book 1</i> , lines 1-20, translator David Raeburn, Penguin Books Ltd., 2004. © David Raeburn 2004.
		Q7, Text	Ovid, <i>Metamorphoses – Book 3</i> , lines 461-478, translator David Raeburn, Penguin Books Ltd., 2004. © David Raeburn 2004.
		Q8, Text	Ovid, <i>Metamorphoses – Book 8</i> , lines 660-677, translator David Raeburn, Penguin Books Ltd., 2004. © David Raeburn 2004.
A353/01	GCSE Classical Civilisation	Question Paper	
	Community Life in the Classical World (Foundation Tier)		© OCR
A353/02	GCSE Classical Civilisation	Question Paper	
	Community Life in the Classical World (Higher Tier)	Q8, Image	© 2014. Photo Scala, Florence - courtesy of the Ministero Beni e Att. Culturali.
A401/01	GCSE Latin	Question Paper	
	Latin Language 1 (Mythology and Domestic Life)	•	© OCR
A401/02	GCSE Latin	Question Paper	
	Latin Language 1 (Mythology and Domestic Life)		© OCR
A402/01	GCSE Latin	Question Paper	
/	Latin Language 2 (History) (Foundation Tier)	Queenen ruper	© OCR
A402/02	GCSE Latin	Question Paper	
/(102/02	Latin Language 2 (History) (Higher Tier)	Quoonon i apoi	© OCR
A403/01	GCSE Latin	Question Paper	
	Latin Prose Literature (Foundation Tier)	Passages A1 – A3	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, Ceasar, Bravery and Strategy in Battle, lines 2-8, 14-23, 37-40, Oxford University Press, 2009.
		Passage A4	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, Ceasar, Ceasar at the heart of battle against the Belgae, lines 1-6, Oxford University Press, 2009.
		Passage A5 – A7	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, Tacitus, Inspiration for the fight, lines 1-7, 27-33, 34-41, Oxford University Press, 2009.

	GCSE Latin Continued	Passages B1 – B2	Ashley Carter, Philip Parr, <i>Cambridge Latin Anthology</i> , Pliny, A day in the life of Pliny the Elder, lines 1-6, 16-20, Cambridge University Press, 1996.
		Passages B3 – B6	Ashley Carter, Philip Parr, <i>Cambridge Latin Anthology</i> , Pliny, A death of Pliny the Elder, lines 7-11, 11-18, 41-52, Cambridge University Press, 1996.
		Passage B7	Ashley Carter, Philip Parr, Cambridge Latin Anthology, Pliny, tres feminae, Arria, lines 1- 6, Cambridge University Press, 1996.
A403/02	GCSE Latin	Question Paper	
	Latin Prose Literature (Higher Tier)	Passages A1 – A2	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, Ceasar, Bravery an Strategy in Battle, lines 2-8, 10-20, Oxford University Press, 2009.
		Passage A3	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, Ceasar, Ceasar at the heart of battle against the Belgae, lines 1-5, Oxford University Press, 2009.
		Passage A4 – A5	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, Tacitus, Inspiration for the fight, lines 1-7, 37-41, Oxford University Press, 2009.
		Passage A6 – A7	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, Cicero, Martial; Conflict, lines 1-5, 9-12, Oxford University Press, 2009.
		Passages B1 – B2	Ashley Carter, Philip Parr, <i>Cambridge Latin Anthology</i> , Pliny, A day in the life of Pliny the Elder, lines 1-6, 16-20, Cambridge University Press, 1996.
		Passages B3 – B6	Ashley Carter, Philip Parr, <i>Cambridge Latin Anthology</i> , Pliny, A death of Pliny the Elder, lines 7-11, 16-20, 41-53, Cambridge University Press, 1996.
		Passage B6	Ashley Carter, Philip Parr, <i>Cambridge Latin Anthology</i> , Pliny, tres feminae, Arria, lines 2- 8, Cambridge University Press, 1996.
A404/01	GCSE Latin	Question Paper	
	Latin Verse Literature (Foundation Tier)	Passages A1 – A8	Peter McDonald, Margaret Widdes, <i>OCR Latin Anthology for GCSE</i> , pp34-38, pp70-73, pp118-123, Oxford University Press, 2009.
		Passages B1 – B6	Sir R.A.B Mynors, (ed.), <i>P. Vergili Maronis Opera</i> , pp311-320, Oxford University Press, 1969.
A404/02	GCSE Latin	Question Paper	
	Latin Verse Literature (Higher Tier)	Passages A1 – A8	Peter McDonald, Margaret Widdes, OCR Latin Anthology for GCSE, pp34-38, pp70-73, pp118-123, Oxford University Press, 2009.
		Passages B1 – B6	Sir R.A.B Mynors, (ed.), <i>P. Vergili Maronis Opera</i> , pp311-320, Oxford University Press, 1969.

A405/01	GCSE Latin	Insert	
	Sources for Latin (Foundation Tier)	Source A, Image 1	© De Agostini / L. Romano, Getty Images, www.gettyImages.com.
		Source A, Image 2	© De Agostini / G. Wright, Getty Images, www.gettyImages.com.
		Source D, Image 1	© Dea / a. Dagli orti, Getty Images, www.gettyImage.co.uk.
		Source D, Image 2	© Giovanni Dall'Orto.
A405/02	GCSE Latin	Insert	
	Sources for Latin (Higher Tier)	Source A, Image 1	© De Agostini / L. Romano, Getty Images, www.gettyImages.com.
		Source A, Image 2	© De Agostini / G. Wright, Getty Images, www.gettyImages.com.
		Source D, Image 1	© Dea / a. Dagli orti, Getty Images, www.gettyImage.co.uk.
		Source D, Image 2	© Giovanni Dall'Orto.
B403/01	GCSE Classical Greek	Question Paper	
	Classical Greek Prose Literature	Section A	Herodotus, <i>Tales from Herodotus</i> , reproduced from G.S Farnell & Marie Goff (eds.), page unknown, Bristol Classical Press, 2002.
		Section B	Lucian, <i>Lucian: Sections</i> , reproduced from Keith Sidwell (ed.), page unknown, Bristol Classical Press, 1986.
B404/01	GCSE Classical Greek	Question Paper	
	Classical Greek Verse Literature	Passage A1	Homer, <i>Iliad I</i> , reproduced from R. H. Jordan & J. A. Harrison (eds.), p480-611, Bristol Classical Press, 1985.
		Passage A2	Homer, <i>Iliad I</i> , reproduced from R. H. Jordan & J. A. Harrison (eds.), p503-510, Bristol Classical Press, 1985.
		Passage A3	Homer, <i>Iliad I</i> , reproduced from R. H. Jordan & J. A. Harrison (eds.), p531-539, Bristol Classical Press, 1985.
		Passage A4	Homer, <i>Iliad I</i> , reproduced from R. H. Jordan & J. A. Harrison (eds.), p573-579, Bristol Classical Press, 1985.
		Passage A5	Homer, <i>Iliad I</i> , reproduced from R. H. Jordan & J. A. Harrison (eds.), p580-583, Bristol Classical Press, 1985.
		Passage A6	Homer, <i>Iliad I</i> , reproduced from R. H. Jordan & J. A. Harrison (eds.), p590-593, Bristol Classical Press, 1985.
		Passage A7	Homer, <i>Iliad I</i> , reproduced from R. H. Jordan & J. A. Harrison (eds.), p599-604, Bristol Classical Press, 1985.

	GCSE Classical Greek Continued	Passage B1	Euripides,' Iphigenia in Aulis', from EC Kennedy (ed.) Scenes from Iphigenia in Aulis & Iphigenia in Tauras (BCP Greek Texts), lines 20-23, Bristol Classical Press, 1954.
		Passage B2	Euripides,' Iphigenia in Aulis', from EC Kennedy (ed.) Scenes from Iphigenia in Aulis & Iphigenia in Tauras (BCP Greek Texts), lines 22-26, Bristol Classical Press, 1954.
		Passage B3	Euripides,' Iphigenia in Aulis', from EC Kennedy (ed.) Scenes from Iphigenia in Aulis & Iphigenia in Tauras (BCP Greek Texts), lines 33-38, Bristol Classical Press, 1954.
		Passage B4	Euripides,' Iphigenia in Aulis', from EC Kennedy (ed.) Scenes from Iphigenia in Aulis & Iphigenia in Tauras (BCP Greek Texts), lines 22-26, Bristol Classical Press, 1954.
		Passage B5	Euripides,' Iphigenia in Aulis', from EC Kennedy (ed.) Scenes from Iphigenia in Aulis & Iphigenia in Tauras (BCP Greek Texts), lines 178-187, Bristol Classical Press, 1954.
		Passage B6	Euripides,' Iphigenia in Aulis', from EC Kennedy (ed.) Scenes from Iphigenia in Aulis & Iphigenia in Tauras (BCP Greek Texts), lines 197-201, Bristol Classical Press, 1954.
		Passage B7	Euripides,' Iphigenia in Aulis', from EC Kennedy (ed.) Scenes from Iphigenia in Aulis & Iphigenia in Tauras (BCP Greek Texts), lines 280-287, Bristol Classical Press, 1954.
B405/01	GCSE Classical Greek Sources for Classical Greek	Insert Source A, Text	Aristophanes, 'Islands - fragment 387', from JP Sabben-Clare & MS Warman <i>The Culture of Athens</i> , p.2, London Association of Classical Teachers, 1981.
		Source A, Image	© Bibi Saint-Pol. Item is in the public domain.
		Source F, Image	© The Trustees of the British Museum, British museum, www.britishmuseum.org.
F361/01	AS GCE Classics: Latin	Question Paper	
	Latin Language	Q1, Text	A.C Schlesinger, Livy Vol. XII (Loeb Classical Library)) – Books XLIII – XLV, pp.236-242, William Heinemann Ltd., 1968.
		Q2, Text	J.H. Freese, Cicero Vol. VI (Loeb Classical library), p.378, William Heinemann Ltd., 1967.
F362/01	AS GCE Classics: Latin	Question Paper	
	Latin Verse and Prose Literature	Section A, Q1, Text	Cicero, De Imperio, pp27-28, editor K. Radice, Cicero De Imperio, Bloomsbury Academic, 2013.
		Section A, Q1(c), Text	Cicero, De Imperio, pp40-41, editor K. Radice, Cicero De Imperio, Bloomsbury Academic, 2013.
		Section B, Q2, Text	Ovid, Metamorphoses III, lines 511-534, editor J. Goodwin, Metamorphoses III, Bloomsbury Academic, 2013.
		Section B, Q2(c), Text	Ovid, Metamorphoses III, lines 673-686, editor J. Goodwin, Metamorphoses III, Bloomsbury Academic 2013.

F363/01	AS GCE Classics: Latin	Question Paper	
	Latin Verse	Section A, Q1, Text	Ovid, <i>Fasti</i> , p343, translator J G Frazer, <i>Ovid: Fasti</i> , Oxford University Press, 1931, © J G Frazer, 1931.
		Section B, Q2, Text	Virgil, <i>Aeneid</i> 6.679-702, p.248, editor A B Mynors, <i>P. Vergili Maronis Opera</i> , Oxford University Press, 1969.
		Section B, Q2(a), Text	Virgil, <i>Aeneid 6.860-</i> , p. 254, editor A B Mynors, <i>P. Vergili Maronis Opera</i> , Oxford University Press, 1969.
		Section C, Q3, Text	Catullus, <i>Catullus</i> 76, p.74, editor K Quinn, <i>Catullus The Poems</i> , Macmillan Education Ltd, 1970.
		Section C, Q3(c), Text	Catullus, <i>Catullus 31</i> , p.18, editor K Quinn, <i>Catullus The Poems</i> , Macmillan Education Ltd, 1970.
F364/01	AS GCE Classics: Latin	Question Paper	
	Latin Prose	Section A, Q1	Adapted from Livy, <i>Ab Urbe Condita Bks</i> , XXIII (Chapter 19), editor R. S. Conway and S. K. Johnson, ' <i>Livy Ab Urbe Condita Bks XXI-XXV</i> , Oxford Univerity Press, 1935.
		Section B, Q3	Pliny, Letter 2.1 (letter 8), page unknown, editor A.N Sherwin, Fifty Letters of Pliny, Oxford University Press, 1969.
		Section B, Q3(a)	Pliny, Letter 9.33 (letter 39), page unknown, editor A.N. Sherwin, Fifty Letters of Pliny, Oxford University Press, 1969.
		Section B, Q4	Tacitus, Sections 2-3, page unknown, editor R.H Martin & A.J Woodman, <i>Tacitus Annals</i> 4, Cambridge University Press, 1989.
		Section B, Q4(a)	Tacitus, Section 59-60, page unknown. editor R.H Martin & A.J Woodman, <i>Tacitus Annals</i> 4, Cambridge University Press, 1989.
F371/01	AS GCE Classics: Classical Greek	Question Paper	
	Classical Greek Language	Section A, Q1, Text	Adapted from Xenophon, <i>Hellenica</i> , 3.3.4 – 11, 1900, www.perseus.tufts.edu, Perseus Digital Library.
		Section B, Q2, Text	Adapted from Lysias, <i>Against Agoratus XIII 39-42</i> , 1930, www.perseus.tuft.edu, Perseus Digital Library.
L			

F372/01	AS GCE Classics: Classical Greek	Question Paper	
	Classical Greek Verse and Prose Literature	Section A, Q1, Text	Lysias, <i>Against Simon</i> , 36-39, p30, editor C. Carey, <i>Lysias: Selected Speeches</i> , Cambridge University Press, 2002.
		Section A, Q1(e), Text	Lysias, <i>Against Simon</i> , 6-7, p25-26, editor C. Carey, <i>Lysias: Selected Speeches</i> , Cambridge University Press, 2002.
		Section B, Q2, Text	Homer, <i>Book 22 - Iliad XXII</i> , 372-394, page unknown, editor DB Munro & TW Allen, <i>Homeri Opera Tomus II Liadis Libros xii-xxiv</i> , Oxford University Press, 1971.
		Section B, Q2(d), Text	Homer, <i>Book 22 - Iliad XXII</i> , 248-259, page unknown, editor DB Munro & TW Allen, <i>Homeri Opera Tomus II Liadis Libros xii-xxiv</i> , Oxford University Press, 1971.
F373/01	Advanced GCE Classics: Classical Greek	Question Paper	
	Classical Greek Verse	Section A, Q1, Text	Adapted from Europides, <i>Trojan Women</i> , pp697-699, 701-705, 707-712, 717-725, translator G. Murray, <i>Europides The Trojan Women</i> , Allen & Unwin, 1905. © G. Murray 1905.
		Section B, Q2, Text	Sophocles, Antigone 473-492, pp202-203, editor H. Lloyd-Jones, N. Wilson & N.G Wilson, Sophoclis Fabulae, Clarendon Press, 1990.
		Section B, Q2(a), Text	Sophocles, Antigone 69-77, p187, editor H. Lloyd-Jones, N. Wilson & N.G Wilson, Sophoclis Fabulae, Clarendon Press, 1990.
		Section B, Q3, Text	Aristophanes, <i>Frogs 45</i> -67, pp137-138, editor N. G Wilson, <i>Aristophanis Fabulae II: v</i> 2, Oxford University Press, 2007.
		Section B, Q3(a), Text	Aristophanes, <i>Frogs 832-84</i> 2, pp172-173, editor N. G Wilson, <i>Aristophanis Fabulae II: v</i> 2, Oxford University Press, 2007.
F374/01	Advanced GCE Classics: Classical Greek Classical Greek Prose	Insert Q1, Text	Thucydides, <i>Thucydidis Historiae</i> , 3.72-4 (adapted). Translator H Stuart Jones, <i>Thucydidis Historiae</i> , Oxford University Press, 1900. © H Stuart Jones 1900.
		Q3(a), Text	Plato Phaedo, <i>Platonis Opera</i> , 64c1-65a8, Translator J. Burnet, <i>Platonis Opera</i> , Oxford University Press, 1903.
		Q3(b), Text	Plato Phaedo, <i>Platonis Opera</i> , 66b7-e4, Translator J. Burnet, <i>Platonis Opera</i> , Oxford University Press, 1903.
		Q4(a), Text	Herodotus, <i>Herodotus Histories</i> , V1. 109, Translator A. D. Godley, <i>Herodotus Histories</i> , Harvard University Press, 1920.
		Q4(b), Text	Herodotus, <i>Herodotus Histories</i> , V1.129, Translator A. D. Godley, <i>Herodotus Histories</i> , Harvard University Press, 1920.

F381/01	AS GCE Classics: Classical Civilisation Archaeology: Mycenae and the classical world	Question Paper Q1, Image	Rodney Castelden, <i>Mycanaeans</i> , p.167, Fig.3.1, Routledge, 2005. Reproduced by permission of Taylor and Francis Group.
F382/01	AS GCE Classics: Classical Civilisation	Question Paper	
	Homer's Odyssey and Society	Section A, Q1, Text	Homer, <i>Odyssey – Book 12</i> , lines 153-181, p161, translator E.V. Rieu, <i>The Odyssey</i> , Penguin Books Ltd., 1991. © E.V. Rieu 1991.
		Section A, Q2, Text	Homer, <i>Odyssey – Book 20</i> , lines 285-314, p273, translator E.V. Rieu, <i>The Odyssey</i> , Penguin Books Ltd., 1991. © E.V. Rieu 1991.
F383/01	AS GCE Classics: Classical Civilisation	Question Paper	
	Roman Society and Thought	Section A, Q1, Text	Petronius, Satyricon 44, pp62-63, editor J. Sullivan, Penguin Books Ltd., 1986.
		Section A, Q2, Text	Juvenal, Satires 1, lines 51-71, Translator P. Green, The Sixteen Satires, Penguin Books Ltd., 1998. © Peter Green 1998.
F384/01	AS GCE Classics: Classical Civilisation	Question Paper	
	Greek Tragedy in its Context	Section A, Q1, Text	Sophocles, <i>Antigone</i> , pp124-125, translator R. Fagles, <i>The Three Theban Play</i> s, Penguin Books Ltd., 1984. © R. Fagles 1984.
		Section A, Q2, Text	Europides, <i>Medea</i> , pp58-59, translator P. Vellacott, <i>Medea and Other Plays</i> , Penguin Books Ltd., 2002. © P. Vellacott 2002.
F385/01	AS GCE Classics: Classical Civilisation	Insert	
	Greek Historians	Section A, Q1, Text	Herodotus, <i>Histories</i> 7, pp420-421, translator A. Selincourt, <i>Herodotus – The Histories</i> , Penguin Books Ltd., 1996. © A. Selincourt 1996.
		Section A, Q2, Text	Thucydides, <i>History of the Peloponnesion War 1</i> , pp48-49, translator R. Warner, <i>Thucydides – History of the Peloponnesian War</i> , Penguin Books Ltd., 2000. © R. Warner 2000.
F386/01	AS GCE Classics: Classical Civilisation	Question Paper	
	City Life in Roman Italy	Q1, Text	Honours for Marcus Nonius Balbus at HerculaneumAnnée Epigraphique (1976) no. 144. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q2, Image	Modified House of Aulus Umbricius Scaurus, Father and Son (II) Image, reproduced with kind permission of Pompeii in Pictures, www.pompeiiinpictures.com.
F387/01	AS GCE Classics: Classical Civilisation	Question Paper	
	Roman Britain: life in the outpost of the Empire	Q2, Texts	V.A Maxfield & B. Dobson (ed.), <i>Inscriptions of Roman Britain</i> , pp.165, 221, 222, 239, 268, LACTOR 4, 1995.

F388/01	AS GCE Classics: Classical Civilisation	Question Paper	
	Art and Architecture in the Greek World	Section A, Q1, Image A	Orpheus Painter (5th cent. BCE): Orpheus among the Thracians. (1) Red-figure crater from Gela, ca. 450 BCE Berlin, Antikensammlung, Staatliche Museen zu Berlin. © 2015. Photo Scala, Florence/bpk, Bildagentur fuer Kunst, Kultur und Geschichte, Berlin.
		Section A, Q1, Image B	Lykaon Painter (5th cent. BCE): Actic Jar (pelike). Greek Digitale (1) (Athens), Classical Period, about 440 B.C. Boston, Museum of Fine Arts. Ceramic, Red Figure. Height: 47.4 cm (18 11/16 in.); diameter: 34.3 cm (13 1/2 in.)© 2015. Museum of Fine Arts, Boston/Scala Florence.
		Section A, Q2, Image	© Dan Breckwoldt / Alamy Stock Photo. www.alamy.com.
F389/01	AS GCE Classics: Classical Civilisation	Question Paper	
	Comic Drama in the Ancient World	Section A, Q1, Text	Aristophanes, <i>Lysistrata</i> , pp163-164, translator A. H Sommerstein, <i>Lysistrata and Other Plays</i> , Penguin Books Ltd., 2003. © A. H. Sommerstein 2003. Item reproduced by kind permission of Penguin Books Ltd.
		Section A, Q2, Text	Plautus, The Swaggering Soldier, pp167-168, translator E. F Watling, The Pot of Gold and Other Plays, Penguin Books Ltd.,2004. © E.F. Watling 2004. Item reproduced by kind permission of Penguin Books Ltd.
F390/01	AS GCE Classics: Classical Civilisation	Question Paper	· · ·
	Virgil and the World of the hero	Section A, Q1, Text	Virgil, <i>Aeneid - Book 1</i> , pp17-18, translator D. West, <i>The Aeneid</i> , Penguin Books Ltd., 1990. © D. West 1990.
		Section A, Q2, Pass 1	Homer, <i>Iliad - Book 24</i> , p389-390, translator M. Hammond, <i>Homer – The Iliad</i> , Penguin books Ltd., 1987. © M. Hammond 1987.
		Section A, Q2, Pass 2	Virgil, <i>Aeneid - Book 10</i> , p214, translator D. West, <i>The Aeneid</i> , Penguin Books Ltd., 1990. © D. West 1990.

Computing			
F452/01	GCE Computing	Question Paper	
	Programming Techniques & Logical Me	•	Any reference to existing companies or organisations is entirely coincidental and is not intended as a depiction of those companies or organisations.

	Creative & Media				
R081/01	Cambridge National – Pre-production Skills Creative iMedia	Question Paper Fig.1, Image 1	© rez-art, iStock, www.istockphoto.com.		
		Fig.1, Image 2	© Imagestock, iStock, www.istockphoto.com.		
		Fig.1, Image 3	© Picsfive, iStock, www.istockphoto.com.		
		Fig.1, Image 4	© mammothis, iStock, www.istockphoto.com.		
		Fig.1, Image 5	This font is $@$ 1992-2008 Fontalicious, all rights reserved. Item removed due to third party copyright restrictions.		
		Fig.1, Image 6	© Gudella, iStock, www.istockphoto.com.		
		Fig.1, Image 7	© nickylarson974, iStock, www.istockphoto.com.		
		Fig.1, Image 8	© Ljupco, iStock, www.istockphoto.com.		
		Fig.1, Image 9	© tma1, iStock, www.istockphoto.com.		
		Fig.1, Image 10	© clubfoto, iStock, www.istockphoto.com.		
		Fig.1, Image 11	© oonal, iStock, www.istockphoto.com.		
		Fig.1, Image 12	© 4kodiak, iStock, www.istockphoto.com.		
		Fig.1, Image 13	© jonya, iStock, www.istockphoto.com.		
		Fig.1, Image 14	© motorolka., iStock, www.istockphoto.com.		
		Fig.1, Image 15	© nwbob, iStock, www.istockphoto.com.		
		Fig.1, Image 16	© Goldenarts, iStock, www.istockphoto.com.		
		Fig.1, Image 17	© lovleah, iStock, www.istockphoto.com.		
		Fig.1, Image 18	© rudisill, iStock, www.istockphoto.com.		
		Fig.1, Image 19	© memoangeles, iStock, www.istockphoto.com.		
		Fig.1, Image 20	© BCFC, iStock, www.istockphoto.com.		

		Critical Th	шкшу
F501/01	AS GCE Critical Thinking	Resource Booklet	
	Introduction to Critical Thinking	Document 1- Image	©Geraint Lewis/REX Shutterstock, www.rexfeatures.com.
		Document 1- Text	Adapted from M Billington, <i>Let's stop pretending that the theatre can't be captured on screen</i> , The Guardian, 18th June 2014 © Guardian News & Media Ltd 2014, www.guardian.com. Item removed due to third party copyright restrictions.
		Document 1- Text	Adapted from H Bakhshi, <i>Who we are and what we do</i> , Jan 2014, www.ntlive.nationaltheatre.org.uk, National Theatre Live. Reproduced by kind permission from National Theatre Live.
		Document 2- Text	Adapted from Research finds that National Theatre Live has no negative impact on regional theatre-going, 24 June 2014, www.nesta.org.uk, Nesta.
		Document 3- Text	Adapted from E Freestone, <i>What live theatre screenings mean for small companies</i> , The Guardian, 20 January 2014 © Guardian News & Media Ltd 2014, www.guardian.com.
		Document 1- Text	Adapted from C Higgins, <i>Cinema v Theatre? No contest, says RSC Chief</i> , The Guardian, 30 September 2009 © Guardian News & Media Ltd 2009, www.guardian.co.uk.
		Document 3- Text	Adapted from L Gardner, <i>Why digital theatre poses no threat to live performance</i> , The Guardian, 17 January 2014 © Guardian News & Media Ltd 2014, www.guardian.com.
		Document 3- Text	Adapted from M.Kaiser, <i>Questions for the Future of the Arts</i> , 10 December 2013, www.huffingtonpost.com, Huffington Post.
		Document 1- Text	Adapted from Sir Alan Ayckbourn voices fears over theatre screenings, 11 June 2014 © BBC News, www.bbc.co.uk. Reproduced with kind permission of BBC News.
F503/01	A2 GCE Critical Thinking	Resource Booklet	
	Ethical Reasoning and Decision-Making	Document 1- Text	Adapted from John Guillebaud, Youthquake: Population, fertility and environment in the 21st century, pp. 1-3, Optimum Population Trust, 2007. Item reproduced by kind permission of Optimum Population trust.
		Document 2- Text	Adapted from webpage from www.helpwithelderlycare.co.uk (accessed June 2013) Help with Elderly Care. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements ir future papers if notified.
		Document 3- data	<i>Census 2010, Labour Force Survey</i> , www.statistics.gov.uk, 2010. Item reproduced under the terms of the Open Government Licence 3.0.
		Document 4- Text	Adapted from Dominic Lawson, A retort to the population control freaks, 6 November 2007 © The Independent, www.independent.co.uk. Item reproduced by permission of The Independent.

	A2 GCE Critical Thinking Continued	Document 5- Text	Adapted from www.stormcloudsgathering.com, StormCloudsGathering. This item was current at the time that the item was written. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
F504/01	A2 GCE Critical Thinking	Resource Booklet	• • • •
	Critical Reasoning	Document 1(a)- Image	© Snappy Snaps. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Document 1(b)- Image	William Lyon Mackenzie King, King George VI & Queen Elizabeth: Source: Library and Archives Canada/National Film Board fonds/a802278 & PA-802277. Stalin. Item reproduced by kind permission of the David King Collection.
		Document 2- Text	Mark Sweeney, L'Oréal's Julia Roberts and Christy Turlington ad campaigns banned, The Guardian, 27 July 2011 © Guardian News & Media Ltd 2011, www.guardian.co.uk. Item reproduced by kind permission of The Guardian.
		Document 3- Text	Dr D Elliott and Professor PM Lester, <i>Ethical Matters: The Word We Love to Hate</i> , News Photographer Magazine. Item removed due to third party copyright restrictions.
		Document 4- Text	Martyn Moore, <i>Reclaiming photography for the artist</i> , Digital SLR Photography Magazine, p.15, January 2012, Dennis Publishing. Item reproduced by kind permission of Dennis Publishing.
		Document 4- Image	© trekandshoot, iStockPhoto. www.istockphoto.com.
		Document 5- Text	Esther Rantzen, A wrinkly woman blasts back: Esther Rantzen counters Nick Ross' claim that ageing stars like Arlene Phillips shouldn't moan when axed for being too old, The Daily Mail, 18 November 2010. © Solo Syndication.

	Design & Technology				
A525/01	GCSE Design & Technology	Question Paper			
	Food Technology – Sustainability and Technical Aspects of Designing and Making	Q.16 (e), Image	Red Tractor® is a registered trademark of Red Tractor Assurance Europoint. Reproduced by kind permission of Red Tractor Assurance Europoint.		
A535/01	GCSE Design & Technology Graphics – Sustainability and Technical Aspects of Designing and Making	Question Paper Q.4, Image	NAPM© was a registered trademark of National Association of Paper Merchants.		
A565/01	GCSE Design & Technology	Question Paper			
	Resistant Materials – Sustainability and Technical Aspects of Designing and Making	Section A, Q.5, Image	Health and Safety Executive, www.hse.gov.uk, 2015. Item reproduced under the terms of the Open Government Licence 3.0.		
A575/01	GCSE Design & Technology Textiles Technology – Sustainability and Technical Aspects of Designing and Making	Question Paper Section A, Q.3, Image	Jayne March, Maria James & Carey Clarkson-Brownless, <i>Design and Technology for GCSE: Textiles Technology</i> , Fig.10.2, p.176, Hodder Education, 2009. Item reproduced by kind permission of the European Commission.		

	Drama				
A583/01	GCSE Drama	Question Paper			
	From Concept to Creation	Script Extract	Joan Littlewood, <i>Oh What a Lovely War</i> , pp.39-61, Methuen Publishing Ltd, 2000. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Stimulus Material, Image 1	© Archivart / Alamy Stock Photo.		
		Stimulus Material, Image 2	© IWM/Getty Images / Contributor.		
		Stimulus Material, Image 3	Notification of the death of Peter McGregor, www.nationalarchives.gov.uk. Reproduced under the terms of the Open Government Licence 3.0.		
		Stimulus Material, Text	Malcolm Brown, Tommy Goes to War, p100-101, J.M.Dent & Sons Ltd Publishers, 1986.		
G404/01	A2 GCE Performance Studies	Question Paper			
	Performance Project	Commission 1, Image	© The Granger Collection, TopFoto, www.topfoto.co.uk.		
		Commission 2, Image	© Humphrey Spender, Museum of London. Item removed due to third party copyright restrictions.		
		Commission 5, Text	Fleur Adcock, 'Advice to a Discarded Lover' from Neil Astley, <i>Staying Alive; Real poems for Unreal Times</i> , p.281, Bloodaxe Books, 2002. Reproduced by permission of Bloodaxe Books.		
		Commission 6, Text	Bob Hicok, 'Alzheimer's', from Neil Astley(ed), <i>Being Alive; The Sequel to Staying Alive</i> , pp280-281, Bloodaxe Books, 2004. Reproduced by permission of Bloodaxe Books.		

	Dutch				
A801/01	GCSE Dutch	Mark Scheme			
	Listening	Exercise 4, Text	Adapted from <i>Virtual Dining</i> , www.sevendays.nl, 7 Days. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Exercise 6, Text	Adapted from Annemieke Ruggenberg, <i>Naar het buitenland voor een cursus Engels</i> , 21 March 2014, www.sevendays.nl, 7 Days. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Exercise 7, Text	Adapted from Charlotte Goldhoorn, <i>Het in stukjes breken is verschrikkelijk</i> , Vrij Nederland, 28 March 2014, www.vn.nl. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Exercise 8, Text	Adapted from Charlotte Goldhoorn, <i>Je ziet de hersenscans nog op de drums zitten</i> , 7 February 2014, www.sevendays.nl, 7 Days. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		

F881/01	AS GCE Dutch	Question Paper	
	Listening, Reading and Writing 1	Section A, Q.1, Text	Adapted from Bas Blokker, <i>Mag de voetganger ook even?</i> , www.nrc.nl, NRC Handelsblad. Item reproduced by permission of NRC Handelsblatt.
		Section A, Q.2, Text	Adapted from Arjen Ribbens, <i>Handwerk lustige breister haalt kunstcatalogus en designwinkel</i> , NRC Handelsblad, 30 October 2013, www.nrc.nl. Item reproduced by permission of NRC Handelsblatt.
		Section A, Q.3, Text	Adapted from Bruno van Wayenburg, <i>Een enkeltje Mars om onsterfelijk te worden</i> , NRC Handelsblad, 22 February 2014, www.nrc.nl. Item reproduced by permission of NRC Handelsblatt.
		Section B, Q.5, Text	Adapted from Arjan Terpstra, <i>Een puzzelspelletje als wenskaart</i> , NRC Handelsblad, 14 February 2014, www.nrc.nl. Item reproduced by permission of NRC Handelsblatt.
		Section B, Q.6a & Q.6b, Text	Adapted from author unknown, <i>Verkoop romans stijgt door chocoladegeur</i> , NRC Handelsblad, 2 August 2013, www.nrc.nl. Item reproduced by permission of NRC Handelsblatt.
		Section B, Q.7, Text	Adapted from Hans Boutellier, <i>Vier manieren zijn er wel om te lezen</i> , NRC Handelsblad, 8 March 2014, www.nrc.nl. Item reproduced by permission of NRC Handelsblatt.
		Section B, Q.8, Text	Adapted from Onverantwoordelijk gedrag van jongeren op vakantie, www.scholieren.com. Item reproduced by kind permission of Scholieren.com.
F882/01	AS GCE Dutch	Mark Scheme	
	Listening, Reading and Writing 2	Task 1, Text	Adapted from Ingmar Vriesema, <i>Geen stemrecht, wél raadskandidaat</i> , NRC Handelsblad, 21 February, www.nrc.nl. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Opgave 2, Text	Adapted from Vera Mulder, <i>De maatschappij, niets voor mij</i> De Correspondent, 28 March 2014, www.decorrespondent.nl. Item removed due to third party copyright restrictions.
		Special Sheet	
		Section B, Opgave 3-7, Text	Adapted from Meghan Neal, <i>Zwitserland wil in 2016 de eerste bionische Olympische Spelen houden</i> , www.motherboard.vice.com, Motherboard. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Section B, Opgave 8-11, Text	Adapted from Jelmer Mommers, <i>Honderd procent duurzame energie in 2030, kan dat?</i> , De Correspondent, 14 March 2014, www.decorrespondent.nl. Item removed due to third party copyright restrictions.

	Economics				
A591/01	GCSE Economics How the Market Works	Question Paper	Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
A592/01	GCSE Economics How the Economy Works	Question Paper Q.1, data	www.the-tma.org.uk, Tobacco Manufacturers' Association. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
A593/01/SM	GCSE Economics	Stimulus Material			
	The UK Economy and Globalisation	Fig 1, data	International trade statistics 2013, accessed April 2014, www.wto.org, World Trade Organistion.		
		Fig 2, data	Real GDP growth rates - 2012-2016, World Economic Outlook database, accessed October 2013, www.imf.org, International Monetary Fund.		
		Fig 4, data	Jayendu De, Yan Sun-Wang, <i>Heavily Indebted Poor Countries (HIPC) Initiative and Multilateral Debt Relied Initiative (MDRI)</i> , 19 December 2013, www.imf.org, International Monetary Fund. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Fig 5, Text	Adapted from Appetite for Fairtrade continues to grow, 24 February 2014, www.fairtrade.org.uk, Fairtrade Foundation.		
		Fig 7, Text	Adapted from <i>Lithuania joins Baltic neighbours in euro club</i> , 1 January 2015 © BBC News, www.bbc.co.uk. Item reproduced by kind permission of BBC.		
		Fig 8, data	<i>Xudlers Spot exchange rate, Euro into US</i> \$, www.bankofengland.co.uk, Bank of England.		
		Fig 9, data	<i>Xudlers Spot exchange rate, Euro into Sterling</i> , www.bankofengland.co.uk, Bank of England.		
F583/01	AS GCE Economics	Question Paper			
	Economics of Work and Leisure	Section A, Text	Adapted from <i>Premier League TV rights to be probed by Ofcom</i> , 18 November 2014 © BBC News, www.bbc.co.uk. Item reproduced by kind permission of BBC.		
		Section A, Text	Adapted from <i>Champions League: BT Sport wins £897m football rights deal</i> , 9 November 2013, © BBC Sports, www.bbc.co.uk. Item reproduced by kind permission of BBC.		

F584/01	AS GCE Economics	Question Paper	
	Transport Economics	Q1, Fig. 1, data	Where does the money go?, www.atoc.org, Association of Train Operating Companies, accessed June 2014. Reproduced by kind permission of Association of Train Operating Companies.
		Q1, Text	Department for Transport, <i>Expanding and improving the rail network</i> , 3 Oct 2012, © Crown Copyright 2012, reproduced under the terms of the Open Government Licence V.2, www.gov.uk.
F585/01	A2 GCE Economics	Stimulus Material	· · · · ·
	The Global Economy	Extract 1, Fig 1.1, data	Adapted from www.data.worldbank.org, The World Bank.
		Extract 2, Fig 2.1, data	<i>Current account balance (BoP, current US\$)</i> , accessed February 2012, www.data.worldbank.org, The World Bank.
		Extract 2, Fig 2.2, data	Monthly Monetary and Financial Statistics (MEI): Relative consumer price indicies, www.stats.oecd.org, Organisation for Economic Co-operation and Development.
		Extract 3, Fig 3.1, data	Adapted from www.data.worldbank.org, The World Bank.
		Extract 3, Fig 3.2, data	<i>Net barter terms of trade index (2000 = 100)</i> , www.data.worldbank.org, The World Bank.
		Extract 4, Fig 4.1, data	Migration and Remittances Team, Development Prospects Group, <i>Migrations and Remittances: recent Developments and Outlook* Special Topic: Financing for Development</i> , Fig 2, p5, 13 April 2015, www.siteresources.worldbank.org, The World Bank.
		Extract 4, Fig 4.2, data	Migration and Remittances Team, Development Prospects Group, <i>Migrations and Remittances: recent Developments and Outlook* Special Topic: Financing for Development</i> , Fig 3, p5, 13 April 2015, www.siteresources.worldbank.org, The World Bank.
		Extract 5, Fig 5.1, data	Webpage from www.africaneconomicoutlook.org (Accessed 28 February 2012) African Economic Outlook, www.africaneconomicoutlook.org. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Extract 5, Fig 5.2, data	Webpage from www.africaneconomicoutlook.org (Accessed 28 February 2012) African Economic Outlook, www.africaneconomicoutlook.org. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.

H060/01	AS Level in Economics	Question Paper	
	Microeconomics	Section B, Text	Adapted from The Scottish Government, <i>Changing Scotland's relationship with alcohol: a discussion paper on our strategic approach</i> , June 2008. www.gov.scot. Licensed under Open government License. Adapted from Scottish attitudes to alcohol pricing split, 11 June 2014, BBC News, www.bbc.co.uk.
		Section B, Fig 1, data	Adapted from NHS Health Scotland, <i>Monitoring and Evaluating Scotland's Alcohol Strategy: An update of alcohol sales and price band analyses</i> , p3, Fig 3.1, August 2011, www.ias.org.uk, Institute of Alcohol Studies. Source: NHS Health Scotland, based on data obtained from Nielsen/CGA. Correction: Please note that the rate of increase of alcohol consumption in Great Britain was faster between 1960 and 1980; however, this does not affect the underlying focus of the question.
		Section B, Fig 2, data	The Scottish Government, <i>Changing Scotland's relationship with alcohol: a discussion paper on our strategic approach</i> , Table 1, June 2008, www.gov.scot, The Scottish Government. Licensed under Open government License.

	Electronics		
F615/01	A2 GCE ELECTRONICS	Question paper	
	Communication Systems	Q3 Image	© asbe, www.istockphoto.com.

	Engine	eering		
A622/01	GCSE Engineering Engineering Processes	Question Paper	All Images in this paper are © OCR.	
A624/01	GCSE Engineering Impact of Modern Technologies on Engineering	Question Paper	All Images in this paper are © OCR.	
F559/01	Principal Learning Level 3 Engineering Instrumentation and Control Engineering	Question Paper	All Images in this paper are © OCR.	
F563/01	Principal Learning Level 3 Engineering Mathematical Techniques and Applications for Engineers	Question Paper	All graphs in this paper are © OCR.	
R101/01	Level 1/2 Cambridge National Award/Certificate	Question Paper		
	in Principles in Engineering and Engineering Business Engineering principles	Q.6(a), Fig. 9	© Baloncici, Shutterstock Photo Library, www.shutterstock.com.	
R105/01	Level 1/2 Cambridge National Award/Certificate	Question Paper		
	in Engineering Design Design briefs, design specifications and user requirements	Q.2(c), Fig. 2	British Standard Kitemark™ is a registered trademark.	
		Q.3(c), Fig. 4	© VIPDesignUSA, iStockphoto Library, www.istockphoto.com.	
		Q.3(d), Image 1	© Jeff Fullerton, iStockphoto Library, www.istockphoto.com.	
		Q.3(d), Image 2	© A.P.S (UK) / Alamy Stock Photo. www.alamy.com.	
		Q.3(d), Image 3	© Nolte Lourens Shutterstock Library, www.shutterstock.com.	
R109/01	Level 1/2 Cambridge National in Engineering Manufacture Engineering materials, processes and production	Question Paper	All Images in this paper are © OCR.	
R113/01	Level 1/2 Cambridge National in Systems Control Engineering Electronic principles	Question Paper	All Images in this paper are © OCR.	

		Engli	ish
A633/01	GCSE English / English Language (NI) Information and Ideas (Foundation Tier)	Reading Booklet	
	mormation and ideas (Foundation Tier)	Source 1, Image	© outdoorsman, Shutterstock, www.shutterstock.com.
		Source 1, Text	www.pbs.com, Public Broadcasting Service. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Source 2, Image	© Clasos.com.mx / Splash News. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Source 2, Text	Susie Boniface, <i>Polar bear Yupi stranded 4000 miles from home in a sweltering Mexican zoo</i> , © The Mirror, London, 26 October 2013, www.mirror.co.uk. Item reproduced by permission of The Mirror.
		Source 2, Image	©OJO Images Ltd / Alamy Stock Photo, www.alamy.com.
A633/02	GCSE English / English Language (NI) Information and Ideas (Higher Tier)	Reading Booklet Source 1, Text	John Arlidge, <i>Too smart for our own good?</i> , © The Sunday Times, London, 10 January 2015, www.timesonline.co.uk.
		Source 2, Text	Nick Bilton, Steve Jobs Was a Low Tech Parent, The New York Times, New York, 10 September 2014, www.nytimes.com. Item removed due to third party copyright restrictions.
A662/01	GCSE English Literature	Question Paper	
	Modern Drama (Foundation Tier)	Q.1(a)	Allan Bennett, The History Boys, p54, Faber & Faber, 2004.
		Q.2(a)	Harold Brighouse, <i>Hobson's Choice</i> , pp32-33, Samuel French, 1960. Item removed due to third party copyright restrictions.
		Q.3(a)	Arthur Miller, A View from the Bridge, pp19-21, Penguin Classics, 2000.
		Q.4(a)	An Inspector Calls, J.B. Priestley, Pearson Education Limited 1993.
		Q.5(a)	Willy Russell, <i>Educating Rita</i> , page unknown, Longman (Pearson), 1991. Item reproduced by permission of Negus Fancey Agents.
		Q.6(a)	R.C. Sherriff, Journey's End, pp55-57, Penguin Classics, 2000.

A662/02	GCSE English Literature	Question Paper	
	Modern Drama (Higher Tier)	Q.1(a)	Allan Bennett, The History Boys, p54, Faber & Faber, 2004.
		Q.2(a)	Harold Brighouse, <i>Hobson's Choice</i> , pp32-33, Samuel French, 1960. Item removed due to third party copyright restrictions.
		Q.3(a)	Arthur Miller, A View from the Bridge, pp19-21, Penguin Classics, 2000.
		Q.4(a)	An Inspector Calls, J.B. Priestley, Pearson Education Limited 1993.
		Q.5(a)	Willy Russell, <i>Educating Rita</i> , page unknown, Longman (Pearson), 1991. Item reproduced by permission of Negus Fancey Agents.
		Q.6(a)	R.C. Sherriff, <i>Journey's End</i> , pp55-57, Penguin Classics, 2000. Item reproduced by kind permission of Penguin Books Ltd.
A663/01	GCSE English Literature	Question Paper	
	Prose from Different Cultures (Foundation Tier)	Q.1(a)	Of Mice and Men, John Steinbeck, Pearson Education Limited 1965.
		Q.2(a)	Harper Lee, To Kill a Mockingbird, pp275-276, Random House UK Ltd, 1960.
		Q.3(a)	Meera Syal, <i>Anita and Me</i> , pp150-152, Harper Perennial, 1996. Item reproduced by kind permission of Harper Collins Publishers.
		Q.4(a)	Amy Tan, <i>The Joy Luck Club</i> , pp195-196, William Heinemann, 1989. Item reproduced by permission of Abner Stein.
		Q.5(a)	Roddy Doyle, <i>Paddy Clark Ha Ha Ha</i> , pp65-66, Random House Publishing, 1993. Item removed due to third party copyright restrictions.
		Q.6(a)	Athol Fugard, <i>Tsotsi</i> , pp222-224, Canongate Books, 1980. Item removed due to third party copyright restrictions.
A663/02	GCSE English Literature	Question Paper	
	Prose from Different Cultures (Higher Tier)	Q.1(a)	Of Mice and Men, John Steinbeck, Pearson Education Limited 1965.
		Q.2(a)	Harper Lee, To Kill a Mockingbird, pp275-276, Random House UK Ltd, 1960.
		Q.3(a)	Meera Syal, <i>Anita and Me</i> , pp150-152, Harper Perennial, 1996. Item reproduced by kind permission of Harper Collins Publishers.
		Q.4(a)	Amy Tan, <i>The Joy Luck Club</i> , pp195-196, William Heinemann, 1989. Item reproduced by permission of Abner Stein.

	GCSE English Literature Continued	Q.5(a)	Roddy Doyle, <i>Paddy Clark Ha Ha Ha</i> , pp65-66, Random House Publishing, 1993. Item removed due to third party copyright restrictions.
		Q.6(a)	Athol Fugard, <i>Tsotsi</i> , pp222-224, Canongate Books, 1980. Item removed due to third party copyright restrictions.
A664/01	GCSE English Literature	Question Paper	
	Literary Heritage Prose and Contemporary Poetry (Foundation Tier)	Q.1(a)	Jane Austen, Pride and Prejudice.
		Q.2(a)	George Eliot, Silas Marner.
		Q.3(a)	William Golding, <i>Lord of the Flies</i> , Page unknown, Faber & Faber, 1997. Item removed due to third party copyright restrictions.
		Q.4(a)	Thomas Hardy, The Withered Arm and Other Wessex Tales.
		Q.5(a)	George Orwell, Animal Farm, Page unknown, Penguin Modern Classics. Item reproduced by permission of AM Heath Ltd.
		Q.6(a)	Robert Louis Stevenson, The Strange Case of Dr. Jekyll and Mr. Hyde.
		Q.7(a)	Simon Armitage, 'Poem', <i>Kid</i> , page unknown, Faber & Faber, 1992. Item removed due to third party copyright restrictions.
		Q.8(a)	Gillian Clarke, 'Hare in July', <i>Collected Poems</i> , page unknown, Carcanet Press Ltd, 1997. Item reproduced by permission of Carcanet Press Ltd.
		Q.9(a)	Wendy Cope, 'Sonnet of '68', <i>If I Don't Know</i> , page unknown, Faber & Faber, 2001. Item removed due to third party copyright restrictions.
		Q.10(a)	'In Mrs Tilscher's Class' from <i>The Other Country</i> by Carol Ann Duffy. Published by Anvil Press Poetry, 1990. Copyright © Carol Ann Duffy. Item reproduced by permission of the author c/o Rogers, Coleridge & White Ltd., 20 Powis Mews, London W11 1JN.
		Q.11(a)	Seamus Heaney 'Servant Boy', <i>Selected Poems 1965-1975</i> , page unknown, Faber & Faber, 1980. Item removed due to third party copyright restrictions.
		Q.12(a)	Benjamin Zephaniah 'Chant of a Homesick Nigga', <i>Propa Propaganda</i> , page unknown, Bloodaxe Books, 1996. Item reproduced with permission of Bloodaxe Books on behalf of the author.
		Q.13	© Judith Nicholls 1987 from MIDNIGHT FOREST by Judith Nicholls, pub. by Faber & Faber; reprinted by permission of the author.

A664/02	GCSE English Literature	Question Paper	
	Literary Heritage Prose and Contemporary Poetry (Higher Tier)	Q.1(a)	Jane Austen, <i>Pride and Prejudice.</i>
		Q.2(a)	George Eliot, Silas Marner.
		Q.3(a)	William Golding, <i>Lord of the Flies</i> , Page unknown, Faber & Faber, 1997. Item removed due to third party copyright restrictions.
		Q.4(a)	Thomas Hardy, The Withered Arm and Other Wessex Tales.
		Q.5(a)	George Orwell, <i>Animal Farm</i> , Page unknown, Penguin Modern Classics. Item reproduced by permission of AM Heath Ltd.
		Q.6(a)	Robert Louis Stevenson, The Strange Case of Dr. Jekyll and Mr. Hyde.
		Q.7(a)	Simon Armitage, 'Poem', <i>Kid</i> , page unknown, Faber & Faber,1992. Item removed due to third party copyright restrictions.
		Q.8(a)	Gillian Clarke, 'Hare in July', <i>Collected Poems</i> , page unknown, Carcanet Press Ltd, 1997. Item reproduced by permission of Carcanet Press Ltd.
		Q.9(a)	Wendy Cope, 'Sonnet of '68', <i>If I Don't Know</i> , page unknown, Faber & Faber, 2001. Item removed due to third party copyright restrictions.
		Q.10(a)	Carol Ann Duffy, 'In Mrs Tilscher's Class', <i>The Other Country</i> , page unknown, Richard Coleridge & White, 2010. Item reproduced by permission of Rogers, Coleridge and White.
		Q.11(a)	Seamus Heaney 'Servant Boy', <i>Selected Poems 1965-1975</i> , page unknown, Faber & Faber, 1980. Item removed due to third party copyright restrictions.
		Q.12(a)	Benjamin Zephaniah 'Chant of a Homesick Nigga', <i>Propa Propaganda</i> , page unknown, Bloodaxe Books, 1996 . Item reproduced with permission of Bloodaxe Books on behalf of the author.
		Q.13	Richard Wilbur, 'April 5, 1974', <i>Staying Alive</i> , page unknown, Bloodaxe Books Ltd, 2002. Item removed due to third party copyright restrictions.

A680/01	GCSE English / English Language	Reading Booklet	
	Information and Ideas (Foundation Tier)	Source 1, Image	© outdoorsman, Shutterstock, www.shutterstock.com.
		Source 1, Text	www.pbs.com, Public Broadcasting Service. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Source 2, Image	© Clasos.com.mx / Splash News. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Source 2, Text	Susie Boniface, <i>Polar bear Yupi stranded 4000 miles from home in a sweltering Mexican zoo</i> , © The Mirror, London, 26 October 2013, www.mirror.co.uk. Item reproduced by permission of The Mirror.
		Source 2, Image	©OJO Images Ltd / Alamy Stock Photo, www.alamy.com.
A680/02	GCSE English / English Language Information and Ideas (Higher Tier)	Reading Booklet Source 1, Text and Images	John Arlidge, <i>Too smart for our own good?</i> , © The Sunday Times, London, 10 January 2015, www.timesonline.co.uk.
		Source 2, Text	Nick Bilton, Steve Jobs Was a Low Tech Parent, The New York Times, New York, 10 September 2014, www.nytimes.com. Item removed due to third party copyright restrictions.
F651/01	GCE English Language	Question Paper	
	The Dynamics of Speech	Q.1, Text	www.phon.ox.ac.uk, University of Oxford Phonetics Laboratory.
		Q.2, Text	www.scottishcorpus.ac.uk, Scottish Corpus of Texts & Speech. Item reproduced by kind permission of the Scottish Corpora.
		Q.3, Text	Stephen Frosh, Ann Phoenix & Rob Pattman, Young masculinities: Understanding Boys in Contemporary Society, pp28-30, Palgrave Macmillan, 2002. Item reproduced by kind permission of Palgrave Macmillan.
		Q.4, Text	www.scottishcorpus.ac.uk, Scottish Corpus of Texts & Speech.

F653/01	GCE English Language	Reading Booklet		
		Passage (a)	Susan Harvey, <i>Mockney</i> , 20 March 2009, www.virtuallinguist.typepad.com, The Virtual Linguist blog. Item reproduced by kind permission of Susan Harvey.	
		Passage (b)	Simon Elmes, <i>Talking for Britain: A Journey Through the Nation's Dialect</i> s, p58, Penguin Books Ltd, 2005.	
		Passage (c)	Paweł Rogaliński, <i>British Accents: Cockney, RP, Estuary English</i> , page unknown, 2011.	
		Passage (d)	Gillian Cross, Chartbreak, pp8-10, Oxford University press, 1986.	
		Passage (e)	Cathy Hopkins, Mates, Dates and Tempting Trouble, p105, Piccadilly Press, 2004.	
		Passage (f)	Mick Brown, <i>The Diamond Decades: The 1960</i> 's, 29 May 2012 © Telegraph Media Group Limited 2012, www.telegraph.co.uk. Item reproduced with permission of The Telegraph Media Group Limited.	
		Passage (g) Text and Image	Terry Deary, <i>Horrible Histories: The Twentieth Century</i> , pp114-115, Scholastic Children's Books, 1996. Item removed due to third party copyright restrictions.	
		Passage (h) Text and Images	Flu and You, The Flu Vaccine - Don't be Myth-informed, General Flu Patient Information Leaflet (UK15016s), Sanofi Pasteur MSD. Item removed due to third party copyright restrictions.	
		Passage (i) Text and Images	The British Heart Foundation (BHF), <i>Healthy Eating, from Heart Focus</i> , pp.18-19, 2010. © Copyright 2010 The British Heart Foundation. Reproduced by kind permission. Some of the health information in this extract has changed since it was published in 2010. Up to date information on diet and coronary heart disease can be found at bhf.org.uk.	
F661/01	GCE English Literature	Question Paper		
	Poetry and Prose 1800 – 1945 (Closed Text)	Q.1, Text	Robert Browning, 'Prospice' from Dramatis Personae.	
		Q.2, Text	Emily Dickinson, 'It was not Death' from R.W. Franklin (ed), <i>The Manuscript Books of Emily Dickinson</i> , page unknown, Belknap Press of Harvard University Press, 1981.	
		Q.3, Text	Edward Thomas, 'No One As Much As You' from Collected Poems.	
		Q.4, Text	WB Yeats, 'The Stolen Child' from The Wanderings of Oisin and Other Poems.	

F671/01	GCE English Language and Literature	Question Paper	
	Speaking Voices	Q.1, Passage A	www.scottishcorpus.ac.uk, Scottish Corpus of Texts & Speech.
		Q.1, Passage B	Jeanette Winterson, <i>Oranges are not the only fruit</i> , Exodus, page unknown, Pandora Press, 1985.
		Q.2, Passage A	Transcribed from www.livedash.com.
		Q.2, Passage B	Kazuo Ishiguro, <i>Remains of the Day</i> , page unknown, Faber & Faber, 2010. Item removed due to third party copyright restrictions.
		Q.3, Passage A	www.ucc.ie, University College Cork.
		Q.3, Passage B	Roddy Doyle, Paddy Clarke Ha Ha Ha, page unknown, Vintage,1994.
		Q.4, Text	Evelyn Waugh, A Handful of Dust, chapter 4, Penguin Classics, 2000.
		Q.4, Passage A	<i>Matrimonial Causes Bill</i> , 2 February 1934, www.hansard.millbanksystems.com, UK Parliament. Reproduced under the terms of the Open Givernment Licence 3.0.
		Q. 5, Text	Ian McEwan, A Child in Time, chapter 1, page unknown, Vintage, 1997.
		Q.5, Passage A	Polly Toynbee, <i>The Incredible, shrinking New Man</i> , The Guardian, 6 November 1987 © Guardian News & Media Ltd 1987, www.guardian.co.uk. Item removed due to third party copyright restrictions.
		Q.6, Text	Jane Austen, Persuasion, chapter 16, source: John Murray, 1818.
		Q.6, Passage A	Rev. Richard Graves, The New Bath Guide, page unknown, Source: www.archive.org.
F673/01	GCE English Language and Literature	Question Paper	
	Dramatic Voices	Q.1, Passage A	Ben Johnson, Volpone, Act 5, Scene 12, II, pp94-95, source: Methuen Drama, 2003.
		Q.1, Passage B	David Mamet, <i>Glengarry Glen Ross</i> , Act 2, pp45-46, Methuen Drama, 2004. Item reproduced by permission of Bloomsbury Publishing.
		Q.2, Passage A	William Shakespeare, <i>As You Like It</i> , Act 1, Scene 1, II, pp139-141, source: Cambridge University Press, 2009.

	GCE English Language and Literature Continued	Q.2, Passage B	Tom Stoppard, <i>Arcadia</i> , Act 1, Scene 1, pp127-128, Faber & Faber, 1993. Item removed due to third party copyright restrictions.
		Q.3, Passage A	Thomas Middleton, <i>The Revenger's Tragedy</i> , Act 2, Scene 2, II, pp48-50, source: Methuen Drama, 2008.
H701/01	AS Level English Language	Resource Booklet	
	Exploring Language	Section A, Text A	Grace Dent, Business as usual for Twittering teens, 28 March 2015 $\ensuremath{\mathbb{G}}$ The www. independent.co.uk .
		Section A, Image 1	© Teri Pengilley, The Independent, www.independent.co.uk.
		Section B, Text B	Transcribed from www.bbc.co.uk. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Section B, Image	Transcribed from www.bbc.co.uk. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.

H070/02	AS Level English Language Continued	Resource Booklet	
		Section B, Text B, header	© A Mighty Girl, www.amightygirl.com. Item removed due to third party copyright restrictions.
		Section B, Text B, Image 1	© Mattel, www.mattel.com. Item removed due to third party copyright restrictions.
		Section B, Text B, Text 1	© 2016 Amazon.com Inc. and its affiliates. All rights reserved. Item removed due to third party copyright restrictions.
		Section B, Text B, Image 2	© Lakeshore Learning, www.lakeshorelearning.com. Item removed due to third party copyright restrictions.
		Section B, Text B, Text 2	© A Mighty Girl, www.amightygirl.com. Item removed due to third party copyright restrictions.
		Section B, Text B, Image 3	© Playmobil, www.playmobil.co.uk. Item removed due to third party copyright restrictions.
		Section B, Text B, Text 3	© A Mighty Girl, www.amightygirl.com. Item removed due to third party copyright restrictions.
		Section B, Text B, Image 4	© Learning Resource, www.learningresources.co.uk. Item reproduced by kind permission of Learning resources.
		Section B, Text B, Text 4	© A Mighty Girl, www.amightygirl.com. Item removed due to third party copyright restrictions.
		Section B, Text B, Image 5	© Girls Explore, www.girls-explore.com. Item reproduced by kind permission of Girls Explore.
		Section B, Text B, Text 5	$\ensuremath{\mathbb{C}}$ 2016 Amazon.com Inc. and its affiliates. All rights reserved. Item removed due to third party copyright restrictions.
		Section B, Text B, Image 6	© Scholastic Inc & Mattel. Item removed due to third party copyright restrictions.
		Section B, Text B, Text 6	$\ensuremath{\mathbb{C}}$ 2016 Amazon.com Inc. and its affiliates. All rights reserved. Item removed due to third party copyright restrictions.
		Section B, Text B, Image 7	© EuroGraphics Inc. Item reproduced by kind permission of EuroGraphics Inc.
		Section B, Text B, Text 7	© A Mighty Girl, www.amightygirl.com. Item removed due to third party copyright restrictions.

	AS Level English Language Continued	Section B, Text B, Image 8	© Dover Publications, www.doverpublications.com. Item reproduced by permission of Dover Publications.
		Section B, Text B, Text 8	$^{\odot}$ 2016 Amazon.com Inc. and its affiliates. All rights reserved. Item removed due to third party copyright restrictions.
H072/01	AS English Literature	Question Paper	
11072/01	Shakespeare and poetry pre-1900	Q.7, Section 2	Geoffrey Chaucer, <i>The Merchant's Prologue and Tale</i> from <i>The Canterbury Tales</i> , p54, Source: Cambridge University Press, 1987.
		Q. 8, Section 2	John Milton, Paradise Lost, pp231-232, Penguin Classics, 2000.
		Q. 9, Section 2	Convel Coloridae The Dime of the Annient Marinenfrom Colorial Destry, pr.C. C.
		Q. 10, Section 2	Samuel Coleridge, <i>The Rime of the Ancient Mariner</i> from <i>Selected Poetry</i> , pp62-63, Oxford University Press, 2009.
		Q. 11, Section 2	Alfred Lord Tennyson, <i>Maud</i> from <i>Selected Poems</i> , pp228-229, Source: Penguin Classics, 2007.
			Christina Rossetti, Shut Out from The Complete Poems, pp50-51, Source: Penguin Classics, 2001.
H072/02	AS English Literature	Question Paper	
	Drama and prose post-1900	Q.7, Section 2	Theodore Dreiser, <i>An American Tragedy</i> , pp219-220, Signet Classics (Penguin Group USA), 2010.
		Q. 8, Section 2	Orson Scott Card, <i>Enchantment</i> , pp10-11, Del Rey (The Random House Publishing Group USA), 2000.
		Q. 9, Section 2	Ayn Rand, <i>Anthem</i> , p 18, Penguin Classics, 2008. Reproduced under the Fair Dealings Act.
		Q. 10, Section 2	Anita Brookner, Hotel du Lac, pp174-175, Triad Grafton Books (Granada), 1987.
		Q. 11, Section 2	Maria Budhos, Ask Me No Questions, p8, SIMON PULSE (Simon & Schuster), 2007.
H074/01	AS Level English Language and Literature	Question Paper	
	Non-fiction written and spoken texts	Text A	Alistair Cooke, <i>Obituary for Marilyn Monroe</i> , The Guardian, 6 August 1962 © Guardian News & Media Ltd 1962, www.guardian.co.uk. Item reproduced by permission of The Guardian News and Media Ltd.
		Text B	
			Julia Gillard, Speech on Misogyny, 9 October 2012, www.aph.gov.au, Parliament of Australia. Reproduced under the terms of the Creative Commons Attribution- NonCommercial-NoDerivs 3.0 Australia Licence.

H074/02	AS Level English Language and Literature The Language of Literary texts	Question Paper Q.1, Text	Charlotte Brontë, <i>Jane Eyre</i> , pp134-136, source: David Campbell Publishers Ltd, 1991.
		Q.2, Text	F Scott Fitzgerald, The Great Gatsby, pp82-83, Penguin Books, 2000.
		Q.3, Text	Chinua Achebe, Things Fall Apart, pp86-87, Heinemann International (Pearson), 1986.
		Q.4, Text	Arundhati Roy, <i>The God of Small Things</i> , pp136-137, HarperCollins, 1997. Reprinted by permission of HarperCollins Publishers Ltd. © Arundhati Roy 1997.
		Q.5, Text	Ian McEwan, <i>Atonement</i> , pp169-171, Vintage (Random House), 2002. Item reproduced by permission of Random House.
		Q.6, Text	Jhumpa Lahiri, 'The Namesake', p. 69-70, HarperCollins, 2003. Reprinted by permission of HarperCollins Publishers Ltd. © Jhumpa Lahiri, 2003.
		Q.7, Text 1	William Blake, 'Holy Thursday' from <i>Song of Innocence and of Experience</i> , Oxford University Press, 1970.
		Q.7, Text 2	William Blake, 'The Chimney Sweeper' from Song of Innocence and of Experience, Oxford University Press, 1970.
		Q.8, Text 1	Emily Dickinson, 'There's a certain Slant of light' from <i>Complete Poems</i> , pp118-119, Faber & Faber, 1976.
		Q.8, Text 2	Emily Dickinson, 'I heard a Fly buzz – when I died' from <i>Complete Poems</i> , pp223-224, Faber & Faber, 1976.
		Q.9, Text 1	Seamus Heaney, 'The Haw Lantern' from <i>Opened Ground: Poems 1966-1996</i> , p299, Faber & Faber, 1998. Item removed due to third party copyright restrictions.
		Q. 9, Text 2	Seamus Heaney, 'Postscript' from <i>Opened Ground: Poems 1966-1996</i> , p444, Faber & Faber, 1998. Item removed due to third party copyright restrictions.

AS Level English Language and Literature Continued	Q. 10, Text 1	Eavan Boland, 'From the Painting <i>Back from Market</i> by Chardin' from <i>New Collected Poems</i> , p17, Carcanet Press, 2005. Item removed due to third party copyright restrictions.
	Q. 10, Text 2	Eavan Boland, 'Degas's Laundresses' from <i>New Collected Poems</i> , p108, Carcanet Press, 2005. Item removed due to third party copyright restrictions.
	Q.11, Text 1	Carol Ann Duffy, 'Rapture' from <i>Rapture</i> , p16, Picador (Pan Macmillan), 2012. Item removed due to third party copyright restrictions.
	Q.11, Text 2	Carol Ann Duffy, 'New Year' from <i>Rapture</i> , p34, Picador (Pan Macmillan), 2012. Item removed due to third party copyright restrictions.
	Q. 12, Text 1	Jacob Sam-La Rose, 'Make some Noise' from <i>Breaking Silence</i> , p26, Bloodaxe Books Ltd, 2011. Item reproduced by permission of Bloodaxe Books Ltd.
	Q.12, Text 2	Jacob Sam-La Rose, 'Speechless (I)' from <i>Breaking Silence</i> , p45, Bloodaxe Books Ltd, 2011. Item reproduced by permission of Bloodaxe Books Ltd.

	French				
F701/01	AS GCE French	Question Paper			
	Speaking	Role Play A, Image	© evgenyatamanenko, iStock, www.istockphoto.com.		
		Role Play D, Image	© Robert Ingelhart, iStock, www.istockphoto.com.		
		Role Play E, Image	© acceleratorhams, iStock, www.istockphoto.com.		
F703/01	A2 French Speaking	Question Paper			
		Role Play A, Text	Adapted from www.inova-goupe.com, Inova Group. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Role Play C, Text	Adapted from <i>Tri des déchets</i> , www.fr.wikipedia.org, Wikipedia. Reproduced under the terms of Creative Commons Attribution License.		
		Role Play D, Text	Adapted from www.education.gouv.fr, Education.gouv.fr.		
		Role Play E, Text	www.lesgrandsdebats.fr, Les Grands Debats. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Role Play F, Text	Adapted from <i>L'opinion publique et les médias*</i> , www.mapage.noos.fr, es sciences humaines au Collège Moulin-des-Prés : 3ème et 4ème espace histoire - géographie -éducation civique.		

	General Studies				
F731/01	AS GCE General Studies	Insert			
	The Cultural & Social Domains	Source A	Clara Lieu, Ask the Art Professor: How do you find your own individual style? Item removed due to third party copyright restrictions.		
		Source B, Image	© Paul Taylor.		
		Source C, Image	© hh5800. Image supplied by iStock, www.istockphoto.com.		
F732/01	AS GCE General Studies	Question Paper			
	The Scientific Domain	Table 1	© Virgin Trains.		
		Figure 1	Office of National Statistics, 'Internet Access and Households and Individuals 2014', 07 August 2014, www.ons.gov.uk. Licenced under Crown Copyright.		
F733/01	Advanced GCE General Studies	Question Paper			
	Domain Exploration: Applying Synoptic Skills	Table 1, row 1	Adapted from 'Islam in the United Kingdom' accessed 2015, https://en.wikipedia.org. Reproduced under the terms of the Creative Commons Attribution-ShareAlike Licence.		
		Table 1, row 2	Adapted from 'Monthly statistical summary', December 2015, www.gov.uk. Reproduced under the terms of the Open Government Licence.		
		Table 1, row 3	Adapted from 'Conception Statistics, England and Wales', 2013, www.ons.gov.uk. Reproduced under the terms of the Open Government Licence.		
		Table 1, row 4	Adapted from 'Fraud and Error in the Benefit System', 2013/14, www.gov.uk. Reproduced under the terms of the Open Government Licence.		
F734/01	Advanced GCE General Studies	Question Paper			
	Culture, Science and Society: Making Connections	Source A	Adapted from 'The long term vision for the legacy of the London 2012 Olympic & Paralympic Games', February 2014, www.gov.uk. Reproduced under the terms of the Open Government Licence.		
		Source B	Adapted from 'The long term vision for the legacy of the London 2012 Olympic & Paralympic Games', February 2014, www.gov.uk. Reproduced under the terms of the Open Government Licence.		
		Source D	Item removed due to third party copyright restrictions.		

	Geography				
A731/01	GCSE Geography A Geographical Skills (Foundation Tier)	Insert Fig.1a, Image	© Dario Egidi, iStock, www.istockphoto.com.		
		Fig.1b, Image	© IPGGutenbergUKLtd, iStock,www.istockphoto.com.		
		Fig.2, Text	J.C. Van Dyke, The Desert, C. Scribner's Sons, 1901.		
		Fig.3, Image	© RollingEarth, iStock, www.istockphoto.com.		
		Fig.4a, Image	© bfu, www.bfu.ch. Item reproduced by kind permission of the Swiss Council for Accident Prevention.		
		Fig.4b, Image	© VancityAllie, Flickr, www.flickr.com. Permission to reproduce all copyright materia has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
		Fig.6, Text	Adapted from <i>Chinese factories turn to Bangladesh as labour costs rise</i> , E Anbarasa 29 August 2012, ©BBC News, www.bbc.co.uk. Item reproduced by kind permission 6 BBC.		
		Fig.7, Image	REN21. 2013. Renewables 2013 Global Status Report (Paris: REN21 Secretariat). Item removed due to third party copyright restrictions.		
		Fig.8b, Image	© NikNaks93. Item reproduced under the terms of the Creative Commons Attribution ShareAlike Licence v.[3.0 Unported].		
		Question Paper			
		Q6(b), data	Adapted from Population Reference Bureau, 2013 World Population Data Sheet, www.prb.org, Population Reference Bureau. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders ha been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.		
A731/02	GCSE Geography A	Insert			
	Geographical Skills (Higher Tier)	Fig.1a, Image	© Dario Egidi, iStock, www.istockphoto.com.		
		Fig.1b, Image	© IPGGutenbergUKLtd, iStock,www.istockphoto.com.		
		Fig.2, Text	J.C. Van Dyke, The Desert, C. Scribner's Sons, 1901.		

	GCSE Geography A Continued	Fig.3, Image	© RollingEarth, iStock,www.istockphoto.com.
		Fig.4a, Image	© bfu, www.bfu.ch. Item reproduced by kind permission of the Swiss Council for Accident Prevention.
		Fig.4b, Image	© VancityAllie, Flickr, www.flickr.com. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Fig.6, Text	Adapted from <i>Chinese factories turn to Bangladesh as labour costs rise</i> , E Anbarasan, 29 August 2012, ©BBC News, www.bbc.co.uk. Item reproduced by kind permission of BBC.
		Fig.7, Image	REN21. 2013. Renewables 2013 Global Status Report (Paris: REN21 Secretariat). Item removed due to third party copyright restrictions.
		Fig.8b, Image	© NikNaks93. Item reproduced under the terms of the Creative Commons Attribution ShareAlike Licence v.[3.0 Unported].
		Question Paper	
		Q6(b), data	Adapted from Population Reference Bureau, 2013 World Population Data Sheet, www.prb.org, Population Reference Bureau. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
A732/01	GCSE Geography A	Question paper	
	Geographical Skills (Foundation Tier)	Q.3a, data	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Insert	
		Fig.1, Image	© Copyright 2016 National Parks UK, www.nationalparks.gov.uk. Item reproduced by kind permission of National Parks UK.

	GCSE Geography A Continued	Fig.2a, Image	© Crown Copyright.Map courtesy of ARIC's Atmosphere, Climate & Environment Information Programme, based on data from Met office.
		Fig.2b, Image	Adapted from Welsh Goverment, Geography in News, Intellectual Property Office $\ensuremath{\mathbb{G}}$ Crown copyright 2015, gov.wales.
		Additional Materials	
		Мар	© Crown copyright (2015) Ordnance Survey :GV-152148.
A732/02	GCSE Geography A Geographical Skills (Higher Tier)	Insert Fig.1, Image	© Copyright 2016 National Parks UK, www.nationalparks.gov.uk. Item reproduced by kind permission of National Parks UK.
		Fig.2a, Image	© Crown Copyright.Map courtesy of ARIC's Atmosphere, Climate & Environment Information Programme, based on data from Met office.
		Fig.2b, Image	Adapted from Welsh Goverment, 'Geography in News', Intellectual Property Office $\mbox{\sc c}$ Crown copyright 2015, http://gov.wales. .
		Additional Materials	
		Мар	© Crown copyright (2015) Ordnance Survey :GV-152148.
A772/01/02	GCSE Geography B (Short Course) Key Geographical Themes (Foundation and Higher Tier)	Мар	Item reproduced by permission of Ordnance Survey. From Landranger map 91, published by Ordnance Survey Southampton in 2012, ISBN 978-0-319-23133-3.
B563/A772/ 01/02/RB	GCSE Geography B	Resource Booklet Fig.1, Image	©Swallow Tree, Saundersfoot, to www.swallowtree.co.uk.
		Fig.2, Image	Brian Greasley & Jane Ferretti, OCR (B) GCSE Geography Revision Guide(Philip Allan Updates, 2010) page 47, ISBN 978-1-4441-1047-0. Reproduced by permission of Phlip Allan (for Hodder Education).
		Fig.3, data	Brian Greasley & Jane Ferretti, OCR (B) GCSE Geography Revision Guide(Philip Allan Updates, 2010) page 47, ISBN 978-1-4441-1047-0. Reproduced by permission of Phlip Allan (for Hodder Education).

GCSE Geography B	Continued Fig.4,	U	© olechkaok, www.flickr.com. This work is licensed under the Creative Commons Attribution-NonnCommerical-NoDerivs 2.0 Generic Licence. To view a copy of this licence, visit http://creativecommons.org/licenses/by-sa/2.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.
	Fig.5,		Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Fig.6a	a, Image	$\textcircled{\mbox{\sc c}}$ UNEP, www.tunza.mobi, UNEP – Tunza Youth Strategy. Item reproduced by kind permission of UNEP - Tunza Youth Strategy.
	Fig.6t	b, Image	© ITU, www.itu.int, ITU. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Fig. 7	7, Method 1 and 2, Image	© WSSCC, www.wsscc.org, Water Supply & Sanitation Collaborative Council. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Fig.7,	,Method 3,Image	© Martin Bond, Science Photo Library, www.sciencephoto.com
	Fig.7,	, Method 4,map	© Kansas Ag Network, 29 January 2015, kansasagnetwork.com. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Fig.8,	, Image	© Fred Hoogervorst, fredhoogervorst.com.
	Fig.9,	, Image	The World Factbook 2013-14. Washington, DC: Central Intelligence Agency, 2013.
	Fig.10		Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Fig.11		Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Fig 12		©US Aid, www.usaid.gov. Image reproduced under the terms of Copyright Law of the United States of America.

B561/01	GCSE Geography B	Resource Booklet	
	Sustainable Decision Making (Foundation Tier)	Resource 2, Image	© Dorset Guide, www.dorsets.co.uk
		Resource 3, Image A	© Anthony Bennett, www.internetgeography.net. Reproduced by kind permission of Anthony Bennett.
		Resource 3, Image B	© Philip Halling, licensed for reuse under this Creative Commons Licence www.creativecommons.org/licenses/by-sa/2.0/.
		Resource 3, Image C	© Anthony Stacey, www.stacey.peak-media.co.uk. Reproduced by permission of Anthony Stacey.
		Resource 3, Image D	© Brian P. This work is licensed under the Creative Commons Attribution-Share Alike 2.0 Generic Licence. To view a copy of this licence, visit http://creativecommons.org/licenses/by-sa/2.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.
		Resource 3, Image E	© The National Trust, www.nationaltrust.org.uk.
		Resource 3, Image F	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Resource 4, Top Image	© Coastal News Today, www.coastalnewstoday.com.
		Resource 4, Text	Adapted from <i>Phase IV - multi-million coast work</i> , www.dorsetforyou.com, Dorset council online. Item reproduced by kind permission of West Dorset District Council.
		Resource 4, Bottom Image	© Formwork, www.formwork.co.uk. Reproduced by kind permission of Formwork.
		Resource 5, Text	Adapted from Tara Cox, <i>Construction work complete on cliff stabilisation project</i> , © Bridport News, Bridport, 18 August 2014, www.bridportnews.co.uk. Item reproduced by permission of BridportNEWS.
		Resource 5, Bottom Image	© West Dorset District Council, www.dorsetforyou.com. Item reproduced by kind permission of West Dorset District Council.
		Resource 7, Map file	Item reproduced by permission of Ordnance Survey on behalf of HMSO $@$ Crown Copyright [2016]. All rights reserved. Ordnance Survey Licence number 100043707
		Resource 8, Image left	©Historic Environment Record, Cornwall Council, 2007; F78-204. Item reproduced by kind permission of Cornwall County Council.
		Resource 8, Image 2	©Hoseasons Holiday, Your Lodge Holiday, www.yourlodgeholiday.co.uk.

	GCSE Geography B Continued	Resource 9, Image	© Keith Richards Photography, <i>King Canute strategy needed to protect coast, says National Trust</i> , Western Daily Press, 11 April 2014, www.somersetlive.co.uk, SomersetLive.
B561/02	GCSE Geography B	Resource Booklet	
	Sustainable Decision Making (Higher Tier)	Resource 2, Image	© Dorset Guide, www.dorsets.co.uk.
		Resource 3, Image A	© Anthony Bennett, www.internetgeography.net. Reproduced by kind permission of Anthony Bennett.
		Resource 3, Image B	© Philip Halling, licensed for reuse under this Creative Commons Licence www.creativecommons.org/licenses/by-sa/2.0/.
		Resource 3, Image C	© Anthony Stacey, www.stacey.peak-media.co.uk. Reproduced by permission of Anthony Stacey.
		Resource 3, Image D	© Brian P. This work is licensed under the Creative Commons Attribution-Share Alike 2.0 Generic Licence. To view a copy of this licence, visit http://creativecommons.org/licenses/by-sa/2.0/ or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.
		Resource 3, Image E	© The National Trust, www.nationaltrust.org.uk.
		Resource 3, Image F	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Resource 4, Top Image	© Coastal News Today, www.coastalnewstoday.com.
		Resource 4, Top Text	Adapted from <i>Phase IV - multi-million coast work</i> , www.dorsetforyou.com, Dorset council online. Item reproduced by kind permission of West Dorset District Council.
		Resource 4, Bottom Image	© Formwork, www.formwork.co.uk. Reproduced by kind permission of Formwork.
		Resource 5, Top Text	Adapted from Tara Cox, <i>Construction work complete on cliff stabilisation project</i> , © Bridport News, Bridport, 18 August 2014, www.bridportnews.co.uk.
		Resource 5, Bottom Image	© West Dorset District Council, www.dorsetforyou.com.
		Resource 7, Map	Item reproduced by permission of Ordnance Survey on behalf of HMSO © Crown Copyright [2016]. All rights reserved. Ordnance Survey Licence number 100043707.

	GCSE Geography B Continued	Resource 8, Image 1	©Historic Environment Record, Cornwall Council, 2007; F78-204. Item reproduced by kind permission of Cornwall County Council.
		Resource 8, Image 2	©Hoseasons Holiday, Your Lodge Holiday, www.yourlodgeholiday.co.uk.
		Resource 9, Image	© Keith Richards Photography, <i>King Canute strategy needed to protect coast, says National Trust</i> , Western Daily Press, 11 April 2014, www.somersetlive.co.uk, SomersetLive.
F761/01	AS GCE Geography	Insert	
	Managing Physical Environments	Fig.1, map	© Crown copyright (2015) Ordnance Survey. Item reproduced by permission of the Ordnance Survey.
		Fig.2, map	© Crown copyright (2015) Ordnance Survey. Item reproduced by permission of the Ordnance Survey.
		Fig.3, data	Adapted from Rachel Headley, Bernard Hallet, Gerard Roe, Edwin D. Waddington, Eric Rignot, Spatial distribution of glacial erosion rates in the St. Elias range, Alaska, inferred from a realistic model of glacier dynamics, page unknown, Journal of Geophysical Research 117. 2012 © American Geophysical Union. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Fig.4, data	Adapted from Draut, A.E. & Rubin, D.M. 'Measurements of wind, aeolian sand transport, and precipitation in the Colorado River corridor, Grand Canyon, Arizona - November 2003 to December 2004' U.S. Geological Survey Publication 2005.
F762/01	AS GCE Geography	Insert	
	Managing Change in Human Environments	Fig.1, data	Adapted from <i>Mapping child poverty in England, 2010</i> , 5 April 2011 © BBC News, www.bbc.co.uk. Item reproduced by kind permission of End Child Poverty.
		Fig.2, data	Adapted from <i>China: Incidence of Rural Poverty 1996</i> , www.worldbank.org. Item reproduced by kind permission of The World Bank Group.
		Fig.3, data	Based on IEA data from the World Energy Outlook © OECD/IEA2012, www.worldenergyoutlook.org, Licence: www.iea.org/t&c as modified by OCR Examinations. Reproduced by kind permission of IEA.
		Fig.4, data	© World Tourism Organisation. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.

F763/01	A2 GCE Geography	Insert Resource Booklet	
	Global Issues	Fig 1, Text	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Fig 2, Image	© Benjamin Hennig, geographical.co.uk. Data © International Union for Conservation of Nature and Natural Resources.
		Fig 4, data	Adapted from © FAO 2015, www.fao.org.
		Fig 5, Image	© Mark Stevens, Alamy, www.alamy.com.
		Fig 6, data	Adapted from Figure 4.12 <i>Percentage of households with access to piped water in urban areas in selected countries</i> from Hidden Cities: Unmasking and Overcoming Health Inequalities in Urban Settings. World Health Organization, The WHO Centre for Health Development, Kobe, and United Nations Human Settlements Programme (UN-HABITAT), 2010 (http://www.who.int/kobe_centre/publications/hidden_cities2010/en/accessed on 9 June 2016).

German			
A713/02	GCSE German Reading – Higher Tier	Question Paper Exercise 3, Text	Adapted from Food and Friends, pp 6-9 Issue: Nr.2 2009.
		Exercise 4, Text	Adapted from \textcircled{M} Mädchen / Vision Media Gmbh. Reproduced by kind permission of Mädchen / Vision Media Gmbh.
		Exercise 5, Text	Adapted from <i>Lukas Müller plays for a Russian Club</i> , pp66-67, Bravo Sport, 2 June 2010. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.

	Government and Politics			
F853/01	F853/01 A2 GCE Government and Politics Question Paper and Insert			
	Contemporary US Government and Politics	Source for Question 1	Supreme Court Appointment Process © Congressional Research Service, 2016.	

	Health and Social Care			
F924/01	A2 GCE Health and Social Care	Case Study		
	Social Trends	Fig.1	Data from Office of National Statistics, 'Statistical bulletin: Families and Households, 2013', licensed under Crown Copyright. www.ons.gov.uk.	
		Text 1	Adapted from S Doughty, 'Lonely UK: Number of middle-aged people living alone rises dramatically as marriage continues to decline', 1 November 2012, www.dailymail.co.uk.	
		Text 3a	Adapted from T Lawson and J Garrod, 'Complete A-Z sociology handbook', Hodder and Stoughton, 2003.	
		Text 3b	Adapted from K Houghton, 'Losing Childhood', accessed on 03/01/2015. www.articles.familylobby.com.	
		Text 3c	Adapted from Children's Society, 'The Good Childhood Report 2014', http://childrenssociety.org.uk.	
		Text 4	Adapted from K. Balls, 'Is the morning after pill too easy to get?', Friday 31 July 2015, www.telegraph.co.uk.	
		Fig.2	Data from Office of National Statistics, 'Trends in civil partnerships: How will marriages to same sex couples change statistics?', 8 October 2013, licensed under Crown Copyright. www.ons.gov.uk.	
		Fig.3	Data from Office of National Statistics, 'Statistical bulletin: Families and Households, 2013', licensed under Crown Copyright. www.ons.gov.uk.	
R021/01	Level 1/2 Cambridge Nationals in Health and Social Care	Question Paper		
	Essential Values of Care for Use with Individuals in Care Settings		© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.	

		Histo	rv
A011/01	GCSE History B (Modern World)	Question Paper	, ,
	Aspects of International Relations, 1919-2005, with Depth Study Germany, 1918-1945	Q.1, Source A, Image	G Crockett, <i>Whittling him down</i> , The Washington Star, 27 April 1965. From Library of Congress Prints and Photographs Online Catalog. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.4, Source A, Image	© Danziger/The New York Times.
		Q.7, Source A, Image	© Mary Evans Picture Library/WEIMAR ARCHIVE, www.maryevans.com.
		Q.7, Source B, Image	© Otto Dix / DACS.
A012/01	GCSE History B (Modern World)	Question Paper	
	Aspects of International Relations, 1919-2005, with Depth Study Russia, 1905-1941	Q.1, Source A, Image	G Crockett, <i>Whittling him down</i> , The Washington Star, 27 April 1965. From Library of Congress Prints and Photographs Online Catalog. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.4, Source A, Image	© Danziger/The New York Times.
		Q.7, Source A, Image	General Modern Collection, Beinecke Rare Book and Manuscript Library, Yale University. Item reproduced by permission of Beinecke Rare Books and Manuscripts.
		Q.7, Source B, Image	© akg-Images / RIA Nowosti.
		Q.7, Source C, Text	Adapted from J Cantrell, N Smith, P Smith & R Ennion, 20th Century History from Cambridge iGCSE, p232, Oxford University Press, 2013.
A013/01	GCSE History B (Modern World)	Question Paper	
	Aspects of International Relations, 1919-2005, with Depth Study The USA, 1919-1941	Q.1, Source A, Image	G Crockett, <i>Whittling him down</i> , The Washington Star, 27 April 1965. From Library of Congress Prints and Photographs Online Catalog. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.4, Source A, Image	© Danziger/The New York Times.
		Q.7, Source A, Image	© World History Archive / Alamy.
		Q.7, Source B, Image	© Bettmann/Corbis.
		Q.7, Source C, Text	Adapted Text from B Walsh, OCR GCSE Modern World History (History In Focus), 3rd Edition, p355, Hodder, 2009.

GCSE History B (Modern World)	Question Paper	
Aspects of International Relations 1919-2005, with Depth Study Mao's China c.1930-1976	Q.1, Source A, Image	© Associated Newspaper Ltd / Solo Syndication. Supplied by British Cartoon Archive.
	Q.4, Source A, Image	© Danziger/The New York Times.
	Q.7, Source A, Text	Adapted from R Elegant, <i>Mao's Great Revolution</i> , Littlehampton Book Services Ltd, 1971.
	Q.7, Source B, Image	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Q.7, Source C, Image	© IISH. Reproduced by permission of the International Institute of Social History.
GCSE History B (Modern World) Question Paper Aspects of International Relations, 1919-2005, with Q.1, Source A, Image Depth Study Causes and Events of the First World War Q.4, Source A, Image 1890-1918 Q.4, Source A, Image	Question Paper	
	-	$\ensuremath{\mathbb{C}}$ Associated Newspaper Ltd / Solo Syndication. Supplied by British Cartoon Archive.
	Q.4, Source A, Image	G Crockett, <i>Whittling him down</i> , The Washington Star, 27 April 1965. From Library of Congress Prints and Photographs Online Catalog. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Q.7, Source A, Image	© Danziger/The New York Times.
	Q.10, Source A, Text	J Joffre, 'First Battle of Ypres', from C F Horne (Ed), Source Records of the Great War Vol. II, page unknown, National Alumni, 1923.
	Q.10, Source B, Image	© World History Archive / Alamy.
	Q.10. Source C. Text	P Fisher, The Great War, p51, Collins Living History, 1993.
_	Aspects of International Relations 1919-2005, with Depth Study Mao's China c.1930-1976 GCSE History B (Modern World) Aspects of International Relations, 1919-2005, with Depth Study Causes and Events of the First World War	Aspects of International Relations 1919-2005, with Depth Study Mao's China c.1930-1976 Q.1, Source A, Image Q.4, Source A, Image Q.7, Source A, Text Q.7, Source B, Image Q.7, Source C, Image Q.7, Source C, Image Q.7, Source C, Image Aspects of International Relations, 1919-2005, with Depth Study Causes and Events of the First World War 1890-1918 Question Paper Q.1, Source A, Image Q.4, Source A, Image Q.7, Source A, Image Q.1, Source A, Image Q.7, Source A, Image Q.1, Source A, Image

A016/01	GCSE History B (Modern World) Aspects of International Relations 1919-2005, with	Question Paper Q.1, Source A, Image	© Associated Newspaper Ltd / Solo Syndication. Supplied by British Cartoon Archive.
	Depth Study End of Empire, c. 1919-1969	Q.4, Source A, Image	G Crockett, <i>Whittling him down</i> , The Washington Star, 27 April 1965. From Library of Congress Prints and Photographs Online Catalog. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.7, Source A, Image	© Danziger/The New York Times.
		Q.10, Source A, Image	© David Low. Image supplied by the British Cartoon Archive.
		Q.10, Source B, Text	Adapted from Hansard, Second Reading of the Goverment of India Bill, 1935 from A Farmer, Britain: Foreign and Imperial Affairs, 2 nd Ed, p66, Hodder & Stoughton, 2000.
		Q.10, Source C, Text	Adapted from M K Gandhi, <i>Speech to the All-India Congress</i> , 1942, www.phschool.com, Prentice Hall – Pearson Education Inc.
A017/01	GCSE History B (Modern World)	Question Paper	
	Aspects of International Relations, 1919-2005, with Depth Study The USA, Land of Freedom? 1945-75	Q.1, Source A, Image	© Associated Newspaper Ltd / Solo Syndication. Supplied by British Cartoon Archive.
	Depth Study The USA, Land of Theedont? 1945-75	Q.4, Source A, Image	© Danziger/The New York Times.
		Q.7, Source A, Image	© Laura Gray, The Militant, 13 February 1956. Item removed due to third party copyright restrictions.
		Q.7, Source B, Image	Photo by John Vachon, 4 th Avenue North in Birmingham, Alabama. Image supplied by Shorpy.com.
		Q.7, Source C, Text	Adapted from J de Pennington, Modern America, p220, Hodder Education, 2005.
A021/01	GCSE History B (Modern World)	Question Paper	
	How was British society changed, 1890-1918?	Source A, Text	Prof H Smith, <i>The British Women's Suffrage Campaign 1866 - 1928</i> ', page unknown, Longman, 1998.
		Source B, Text	Views of anti-suffrage MP William Cremer reported in The Times, April 1906, www.nationalarchives.gov.uk, Education – Britain 1906-1908 – Contrast Contradiction & Change – Early Women's Suffrage. Item reproduced under the terms of the Open Government Licence v3.0.
		Source C, Image	© Heritage Image Partnership Ltd / Alamy.
		Source D, Image	© Museum of London.
		Source E, Image	© MGN Ltd.

A022/01	GCSE History B (Modern World) How far did British society change, 1939-1975?	Question Paper Source A, Image Source B, Image Source C, Image Source D, Text Source E, Text Source F, Text	 The National Archive, www.nationalarchives.gov.uk. Reproduced under the terms of the Open Government Licence v3.0. Ministry of Information, <i>Government Leaflet</i>, 1945. Vicky [V Weisz], <i>Things to Come</i>, The Daily Mirror, 9 March 1954. Reproduced by permission of Mirrorpix. J Bowlby, <i>Can I leave my baby</i>?, Page unknown, The National Association for Mental Health, 1958. Adapted from S.G, <i>The Housewife</i>, New Left Review I/43, page unknown, May-June 1967 Adapted from Author Unknown, <i>The Spectacle is Vulnerable: Miss World</i>, <i>1970</i>, Shrew – The Journal of Women's Workshop,1970.
A954/11	GCSE History A (Schools History Project) Study in Development with Elizabethan England Depth Study	Question Paper Q.1, Source A, Text	Adapted from René Taton, <i>History of Science: Ancient and medieval science from the beginnings to 1450</i> , page unknown, Thames & Hudson, 1964.
		Q.1, Source B, Image	© Mary Evans Picture Library.
		Q.1, Source C, Image	© Wellcome Library, London.
		Q.5, Source A, Image	© Stapleton Historical Collection / HIP / TopFoto www.topfoto.co.uk.
		Q.5, Source B, Image	© Mary Evans Picture Library.
		Q.5, Source C, Image	© Mary Evans Picture Library.
		Q.9, Source A, Text	Report by Spanish spy in England 1586.
		Q.9, Source B, Text	Spanish Sailor of Battle of Gravelines, 1588.
		Q.9, Source C, Text	Lord Howard, <i>Letter</i> , 1588.
		Q.9, Source D, Image	© Mary Evans Picture Library.

A954/12	GCSE History A (Schools History Project) Study in Development with Britain, 1815-1851 Depth Study	Question Paper Q.1, Source A, Text	René Taton, <i>History of Science: Ancient and medieval science from the beginnings to 1450</i> , page unknown, Thames & Hudson, 1964.
		Q.1, Source B, Image	© Mary Evans Picture Library.
		Q.1, Source C, Image	© Wellcome Library, London.
		Q.5, Source A, Image	© Stapleton Historical Collection / HIP / TopFoto www.topfoto.co.uk.
		Q.5, Source B, Image	© Mary Evans Picture Library.
		Q.5, Source C, Image	© Mary Evans Picture Library.
		Q.9, Source A, Text	Holmes McDougall Editorial Staff, <i>Britain 1815 - 51</i> , page unknown, Schools Councils Publications, 1977.
		Q.9, Source B, Image	© Mary Evans Picture Library.
		Q.9, Source C, Image	© Mary Evans Picture Library.
A954/13	GCSE History A (Schools History Project)	Question Paper	
	Study in Development with The American West, 1840- 1895 Depth Study	Q.1, Source A, Text	René Taton, <i>History of Science: Ancient and medieval science from the beginnings to 1450</i> , page unknown, Thames & Hudson, 1964.
		Q.1, Source B, Image	© Mary Evans Picture Library.
		Q.1, Source C, Image	© Wellcome Library, London.
		Q.5, Source A, Image	© Stapleton Historical Collection / HIP / TopFoto www.topfoto.co.uk.
		Q.5, Source B, Image	© Mary Evans Picture Library.
		Q.5, Source C, Image	© Mary Evans Picture Library.
		Q.9, Source A, Text	Schools Council History Project: 13-16, <i>American West 1840-95</i> , page unknown, Collins Educational, 1977.
		Q.9, Source B, Image	© The Granger Collection / TopFoto.
		Q.9, Source C, Image	© The Granger Collection / TopFoto.
		Q.9, Source D, Image	© The Granger Collection / TopFoto.

A954/14	GCSE History A (Schools History Project)	Question Paper	
	Study in Development with Germany, c. 1919-1945 Depth Study	Q.1, Source A, Text	René Taton, <i>History of Science: Ancient and medieval science from the beginnings to 1450</i> , page unknown, Thames & Hudson, 1964.
		Q.1, Source B, Image	© Mary Evans Picture Library.
		Q.1, Source C, Image	© Wellcome Library, London.
		Q.5, Source A, Image	© Stapleton Historical Collection / HIP / TopFoto www.topfoto.co.uk.
		Q.5, Source B, Image	© Mary Evans Picture Library.
		Q.5, Source C, Image	© Mary Evans Picture Library.
		Q.9, Source A, Image	© Mary Evans Picture Library/Weimar Archive.
		Q.9, Source B, Image	Maria McKay, <i>Germany 1919 – 1945 (Modern Times Sourcebooks)</i> , p.75, Longman, 1989. Item removed due to third party copyright restrictions.
		Q.9, Source C, Image	© Mary Evans Picture Library/Weimar Archive.
A955/21	GCSE History A (Schools History Project Historical Source Investigation – A Study in British History: British Public Health 1800-1914	Question Paper Source A, Text	UK Parliament (HANSARD 18032005 1830s- 1832 March 1832: 15 March: 1832 Commons Sitting). Item reproduced under the terms of the Open Government Licence v3.0.
		Source B, Text	Adapted from Holmes McDougall, <i>Medicine Through Time: The Medical Revolution</i> , page unknown, Schools Council History Project, 1976.
		Source C, Text	Adapted from John Snow, On the Mode of Communication of Cholera, 1854, www.rarebooksclub.com, Rare Books Club.
		Source D, Text	W D Handcock (Ed), D C Douglas (Ed), <i>English Historical Documents Volume XII(2)</i> 1874-1914, page unknown, Eyre and Spottiswoode Ltd, 1977.
		Source E, Image	© Mary Evans Picture Library.

A955/22	GCSE History A (Schools History Project)	Question Paper Source A, Text	Neil Tonge, Industrialisation and Society 1700-1914, page unknown, Oxford University Press, 1993.
		Source B, Text	Graham Padden, <i>Tolpuddle: An Historical Account Through the Eyes of George Loveless</i> , page unknown, Trades Union Congress, 1984.
		Source C, Text	Graham Padden, Tolpuddle: An Historical Account Through the Eyes of George Loveless, page unknown, Trades Union Congress, 1984.
		Source D, Image	© John Leech.
		Source E, Image	The Polling Station, c.1912 (woodblock), English School, (20th century) / Private Collection / The Stapleton Collection / Bridgeman Images.

F963/01	GCE AS History	Question Paper	Adapted Text from R A Brown, The Norman Conquest, p38, Edward Arnold, 1984.
	British History Enquiries Option A: Medieval and Early Modern 1066-1660	Q.1, Source A, Text	Adapted Text Holl (AT Brown, The Norman Congress, poo, Edward Athold, 1994.
		Q.1, Source B, Text	Adapted Text from R A Brown, The Norman Conquest, p105, Edward Arnold, 1984.
			Adapted Text from R A Brown, The Norman Conquest, p120, Edward Arnold, 1984.
		Q.1, Source C, Text	Adapted Text from William of Malmesbury, <i>Chronicle of the Kings of England</i> , p286, Henry G Bohn, 1857.
		Q.1, Source D, Text	Adapted Text from T Bevis, <i>Exploits of Hereward the Saxon</i> , p35, Westrydale Press, 1982.
		Q.1, Source E, Text	Adapted Text from M Graves, <i>Elizabethan Parliaments 1559-1601</i> , p84, Longman Group, 1987.
		Q.2, Source A, Text	Adapted Text from M Graves, <i>Elizabethan Parliaments 1559-1601</i> , p85, Longman Group, 1987.
		Q.2, Source B, Text	Adapted Text from D Cook, <i>Documents and Debates, Sixteenth Century England</i> 1450-1600, pp79-80, MacMillan Publishers Ltd, 1984.
		Q.2, Source C, Text	Adapted Text from Rev Hatings and Robinson, <i>The Zurich Letters Comprising the Correspondence of Several English Bishops</i> , page unknown, Cambridge University
		Q.2, Source D, Text	Press, 1845.
		Q.2, Source E, Text	Adapted Text from Rev Hatings and Robinson, <i>The Zurich Letters Comprising the Correspondence of Several English Bishops</i> , page unknown, Cambridge University Press, 1845.
		Q.3, Source A, Text	J Pym, speech, 24 November 1640.
		Q.3, Source B, Text	Adapted Text from K Lindley, <i>The English War and Revolution - A Sourcebook</i> , pp167-8, Routledge, 1998.
		Q.3, Source C, Text	Adapted Text from J Mason, <i>Charles I and Robert Hammond, Politics and Revolution</i> , 1647-1649 pp3-4, Longman Group, 1980.
		Q.3, Source D, Text	J Mason, <i>Charles I and Robert Hammond, Politics and Revolution 1647-1649</i> , pp4-5, Longman Group, 1980.
		Q.3, Source E, Text	Adapted Text from B Coward and C Durston., <i>The English Revolution</i> , p122, John Murray, 1997.

F963/02	GCE AS History	Question Paper	
	British History Enquiries Option B: Modern 1815-1945	Q.1, Source A, Text	N Tongue and M Quincey, <i>British Social and Economic History 1800-1900</i> , p68, McMillan, 1980.
		Q.1, Source B, Text	N Tongue and M Quincey, <i>British Social and Economic History 1800-1900</i> , p68, McMillan, 1980.
		Q.1, Source C, Text	J Jenkins and E Evans, <i>Victorian Social Life, British Social History, 1815-1914</i> , p314, John Murray, 2002.
		Q.1, Source D, Text	Wesleyan Methodist Conference, Minutes, Sheffield, 26 July 1843.
		Q.1, Source E, Text	F Engels, <i>The Condition of the Working Class in England</i> , page unknown, Cosimo Classics, 1844.
		Q.2, Source A, Text	Westminster Review, Article, The Session of 1871, July 1871.
		Q.2, Source B, Text	J G Dodson, The Session and its Lessons, October 1871, Edinburgh Review.
		Q.2, Source C, Text	Westminster Review, Irish University Education and the Ministerial Crisis, April 1873.
		Q.2, Source D, Text	H Martin, Britain in the 19th Century, p313, Nelson Thornes Ltd, 1996.
		Q.2, Source E, Text	John Morley, Life of Gladstone, vol2, p434, MacMillian, 1903.
		Q.3, Source A, Text	Adapted from D Read, <i>Documents from Edwardian England</i> , pp311-12, George G Harrap, 1973.
		Q.3, Source B, Text	Adapted Text from K Banning, <i>Edwardian Britain: Society in Transition</i> , p94, Blackie and sons, 1980.
		Q.3, Source C, Text	Adapted from J Finn and M Lynch, Ireland and Britain, p95, Hodder Education, 1995.
		Q.3, Source D, Text	M Byrne, Britain 1890 - 1924, p131, 2nd Revised edition, Hodder Education, 2005.
		Q.3, Source E, Text	Adapted from J Finn and M Lynch, <i>Ireland and Britain</i> , p99-100, Hodder Education, 1995.
		Q.4, Source A, Text	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.4, Source B, Text	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.4, Source C, Text	Emmanuel Shinwell, Churchill by His Contemporaries, 1956.
			71

	GCE AS History Continued	Q.4, Source D, Text	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.4, Source E, Text	H.I.Ismay, The Memoirs of General Lord Ismay, October 10 1960, Viking Adult.
F964/01	GCE AS History	Question paper	
	European and World History Enquiries Option A: Medieval and Early Modern 1073-1555	Q.1, Source A, Text	Adapted from E Peters, 'The First Crusade, p89, University of Pennsylvania Press, 1971.
		Q.1, Source B, Text	Adapted from C Sweetenham, <i>Robert the Monk's History of the first crusade</i> , p198, Ashgate Publishers, 2005.
		Q.1, Source C, Text	Adapted from E Peters, 'The First Crusade, pp254-255, University of Pennsylvania Press, 1971.
		Q.1, Source D, Text	Adapted from Guibert of Nogent, <i>The Deeds of God through the Franks</i> , p144, Echo Library, 2008.
		Q.1, Source E, Text	Adapted from E Peters, <i>The First Crusade</i> , p255, University of Pennsylvania Press, 1971.
		Q.2, Source A, Text	C Lindberg, European Reformation Sourcebook, pp245-246, Blackwell, 1995.
		Q.2, Source B, Text	WG Naphy, Documents on the Continental Reformation, page unknown, Macmillan Press, 1996.
		Q.2, Source C, Text	<i>Relating To English Affairs in the Archives of Venice</i> , Volume 3, 1520-1526, ed. Rawdon Brown (London, 1869), pp400-410, www.british-history.ac.uk, British History Online.
		Q.2, Source D, Text	BJ Kidd, <i>Documents Illustrative of the Continental Reformation</i> , pp183-184, Oxford University Press, 1911.
		Q.2, Source E, Text	BJ Kidd, <i>Documents Illustrative of the Continental Reformation</i> , pp242-232, Oxford University Press, 1911.

F964/02	GCE AS History	Question paper	
	European and World History Enquiries Option B: Modern 1774-1975	Q.1, Source Ă, Text	Adapted from E.L Higgins, <i>The French Revolution as Told to Contemporaries</i> , p192, Harrap, 1993.
		Q.1, Source B, Text	Adapted from E.L Higgins, <i>The French Revolution as Told to Contemporaries</i> , p195, Harrap, 1993.
		Q.1, Source C, Text	Adapted from E.L Higgins, <i>The French Revolution as Told to Contemporaries</i> , p195, Harrap, 1993.
		Q.1, Source D, Text	Adapted from E.L Higgins, <i>The French Revolution as Told to Contemporaries</i> , p200, Harrap, 1993.
		Q.1, Source E, Text	Adapted from E.L Higgins, <i>The French Revolution as Told to Contemporaries</i> , p202, Harrap, 1993.
		Q.2, Source A, Text	Adapted from D M Smith, <i>The Making of Italy</i> , pp33-35, Palgrave Macmillan Ltd, 1986.
		Q.2, Source B, Text	Adapted from D M Smith, The Making of Italy, p69, Palgrave Macmillan Ltd, 1968.
		Q.2, Source C, Text	Adapted from Dr M Clark (1998), The Italian Risorgimento, p108, Longman, 1998.
		Q.2, Source D, Text	Adapted from Dr M Clark (1998), <i>The Italian Risorgimento</i> , pp108-109, Longman, 1998.
		Q.2, Source E, Text	Adapted from H Shinglewood Taylor, <i>Young Dr Taylor</i> , Reprinted from Guy's Hospital Reports, Vol 122, pp380,384, 1973.
		Q.3, Source A, Text	Adapted from W Plumer, <i>Missouri Compromises and Presidential Politics</i> 1820-1825, pp41-42, Da Capo Press New York, 1970.
		Q.3, Source B, Text	Adapted from W W. Freehling, <i>Prelude to Civil War: The Nullification Controversy in Southern Carolina, 1816-36</i> , p257, 1966, Oxford University Press.
		Q.3, Source C, Text	Adapted from D Webster, <i>The Completest Man: Documents from the Papers of Daniel Webster</i> , pp66-7, Dartmouth College Press, 1993.
		Q.3, Source D, Text	Adapted from K M Stampp, Causes of the Civil War, pp109-110, Touchstone, 1959.
		Q.3, Source E, Text	Adapted from K M Stampp, Causes of the Civil War, pp113-4, Touchstone, 1959.

	GCE AS History Continued	Q.4, Source A, Text	Adapted from J Noakes and G Predham, <i>Nazism 1919-45</i> , p381, University of Exeter Press, 1984.
		Q.4, Source B, Text	Adapted from J Lover, Nazi Germany, p79, Cambridge University Press, 1991.
		Q.4, Source C, Text	Adapted from S Lee, Hilter and Nazi Germany, p43, Routledge, 1998.
		Q.4, Source D, Text	Adapted from J Noakes and G Predham, <i>Nazism 1919-45</i> , p404, University of Exeter Press, 1984.
		Q.4, Source E, Text	Adapted from J Noakes and G Predham, <i>Nazism 1919-45</i> , p414, University of Exeter Press, 1984.
		Q.5, Source A, Text	Adapted from M Hunt, A Vietnam War Reader: American and Vietnamese Perspectives, pp94-5, Penguin, 2010.
		Q.5, Source B, Text	Adapted from M Hunt, A Vietnam War Reader: American and Vietnamese Perspectives, pp104-105, Penguin, 2010.
		Q.5, Source C, Text	Adapted from M Hunt, A Vietnam War Reader: American and Vietnamese Perspectives, pp96-97, Penguin, 2010.
		Q.5, Source D, Text	Adapted from M Hunt, A Vietnam War Reader: American and Vietnamese Perspectives, pp97-98, Penguin, 2010.
		Q.5, Source E, Text	Adapted from M Hunt, A Vietnam War Reader: American and Vietnamese Perspectives, pp98-99, Penguin, 2010.
F965/01	GCSE History	Question Paper	
	Historical Interpretations & Investigations	Topic 1a – Interpretation A	Charles William Previte-Orton, <i>The Shorter Cambridge Medieval History</i> , page unknown, Cambridge University Press, 1960.
		Topic 1a – Interpretation B	John Julius Norwich, Byzantium: The Early Centuries, page unknown, Viking, 1988.
		Topic 1a – Interpretation C	JAS Evans, The Age of Justinian: The Circumstances of Imperial Power, page unknown, Routledge, 1996.
		Topic 1a – Interpretation D	William Rosen, Justinian's Flea: Plague, Empire and the Birth of Europe, page unknown, Jonathan Cape, 2007.
		Topic 1b – Interpretation A	Peter Brown, <i>The World of Late Antiquity: AD 150-750</i> , page unknown, Thames & Hudson Limited, 1971.
		Topic 1b - Interpretation B	John Julius Norwich, Byzantium: The Early Centuries, page unknown, Viking, 1988.
		Topic 1b – Interpretation C	Roger Collins, <i>Early Medieval Europe, 300-1000</i> , page unknown, Palgrave Macmillan, 1991.

	unknown, Routledge, 1996.
Topic 1c – Interpretation A	G.P.Baker, <i>Justinian: The Last Roman Emperor</i> , page unknown, Cooper Square Press, 2003.
Topic 1c - Interpretation B	Peter Sarris, Procopius The Secret History, page unknown, Penguin Classics, 2007.
Topic 1c – Interpretation C	JAS Evans, The Age of Justinian: The Circumstances of Imperial Power, page unknown, Routledge, 1996.
Topic 1c – Interpretation D	Peter Heather, <i>The The restoration of Rome: Barbians Popes and Imperial Pretenders</i> Cyril, page unknown, Macmillian, 2013.
Topic 2a – Interpretation A	Matthias Becher, Charlemagne, page unknown, Yale University Press, 2003.
Topic 2a – Interpretation B	Derek Wilson, Charlemagne: Barbarian and Emperor: The Great Adventure, page unknown, Hutchinson, 2005.
Topic 2a – Interpretation C	Alessandro Barbero, <i>Charlemagne: Father of a Continent</i> , page unknown, University of California Press, 2004.
Topic 2a – Interpretation D	Mario Costambeys, Matthew Innes & Simon Maclean, <i>The Carolingian World</i> , page unknown, Cambridge University Press, 2011.
Topic 2b – Interpretation A	FL Ganshof, <i>The last period of Charlemagne's reign: a study in decomposition</i> , 1948. From <i>The Carolingians and the Frankish Monarchy</i> , page unknown, Prentice Hall Press, 1971.
Topic 2b – Interpretation B	CW Previte-Orton, <i>The Shorter Cambridge Medieval History</i> , page unknown, Cambridge University Press, 1960.
Topic 2b – Interpretation C	Matthias Becher, Charlemagne, page unknown, Yale University Press, 2003.
Topic 2b – Interpretation D	Rosamond McKitterick, <i>Charlemagne, The Formation of a European Identity</i> , page unknown, Cambridge University Press, 2008.
Topic 2c – Interpretation A	Alessandro Barbero, <i>Charlemagne: Father of a Continent</i> , page unknown, University of California Press, 2004.
Topic 2c – Interpretation B	Charlemagne's Empire and Society – Edited by Joanna Story, Chapter 7 - Charlemagne's Church, Mayke de Jong, pp 103, Manchester University Press, 2005.
	Topic 1c – Interpretation B Topic 1c – Interpretation C Topic 1c – Interpretation D Topic 2a – Interpretation A Topic 2a – Interpretation B Topic 2a – Interpretation C Topic 2a – Interpretation D Topic 2b – Interpretation A Topic 2b – Interpretation B Topic 2b – Interpretation C Topic 2b – Interpretation C Topic 2b – Interpretation D

GCSE History Continued	Topic 2c – Interpretation C	Rosamond McKitterick, <i>Charlemagne: The Formation of a European Identity</i> , page unknown, Cambridge University Press, 2008.
	Topic 2c – Interpretation D	Hywel Williams, <i>Emperor of the West, Charlemagne and the Carolingian Empire</i> , page unknown, Quercus, 2010.
	Topic 3a – Interpretation A	Peter Hunter Blair, <i>An Introduction to Anglo-Saxon England</i> , page unknown, Cambridge University Press, 1959.
	Topic 3a – Interpretation B	Michael Wood, In Search Of The Dark Ages, page unknown, BBC Books, 1981.
	Topic 3a – Interpretation C	Patrick Wormald, <i>The Ninth Century</i> from James Cambell (ed.), <i>The Anglo-Saxons</i> , pp 101-132. Penguin (Harmondsworth), 1991.
	Topic 3a – Interpretation D	Justin Pollard, Alfred the Great, page unknown, John Murray, 2005.
	Topic 3b – Interpretation A	Frank Stenton, <i>Anglo-Saxon England</i> , page unknown, Oxford University Press, 1943.
	Topic 3b – Interpretation B	Richard P. Abels, Alfred the Great: War, Kingship and Culture in Anglo-Saxon England: War, Culture and Kingship in Anglo-Saxon England, page unknown, Longman, 1998.
	Topic 3b – Interpretation C	Ann Williams, <i>Kingship and Government in pre-Conquest England, c.500-1066,</i> page unknown, Palgrave Macmillan, 1999.
	Topic 3b – Interpretation D	Justin Pollard, Alfred the Great, page unknown, John Murray, 2005.
	Topic 3c – Interpretation A	Frank Stenton, <i>Anglo-Saxon England</i> , page unknown, Oxford University Press, 1943.
	Topic 3c – Interpretation B	Richard Abels, <i>Alfred the Great: War, Culture and Kingship in Anglo-Saxon England</i> , page unknown, Longman, 1998.
	Topic 3c – Interpretation C	Ann Williams, <i>Kingship and Government in pre-Conquest England, c.500-1066,</i> page unknown, Palgrave Macmillan, 1999.
	Topic 3c – Interpretation D	Justin Pollard, Alfred the Great, page unknown, John Murray, 2005.
	Topic 4a – Interpretation A	JC Dickinson, The Great Charter, page unknown, The Historical Association, 1955.
	Topic 4a – Interpretation B	Sidney Painter, <i>The Reign of King John</i> , page unknown, Johns Hopkins University Press, 1966.

GCSE History Continued	Topic 4a – Interpretation C	Robert Bartlett, <i>England Under the Norman and Angevin Kings</i> , 1075-1225, page unknown, Oxford University Press, 2000.
	Topic 4a – Interpretation D	Frank McLynn, Lionheart and Lackland: King Richard, King John and the Wars of Conquest, page unknown, Jonathan Cape Ltd, 2006.
	Topic 4b – Interpretation A	Sidney Painter, <i>The Reign of King John</i> , page unknown, Johns Hopkins University Press, 1949.
	Topic 4b – Interpretation B	WL Warren, King John, page unknown, Eyre & Spottiswoode, 1961.
	Topic 4b – Interpretation C	David Carpenter, <i>The Struggle for Mastery, Britain 1066-1284</i> , page unknown, Allen Lane, 2003.
	Topic 4b – Interpretation D	Richard Huscroft, Ruling England 1042-1217, page unknown, Longman, 2004.
	Topic 4c – Interpretation A	J. C. Holt, <i>King John,</i> page unknown, The Historical Association; (First Thus edition), 1963.
	Topic 4c – Interpretation B	W. L. Warren, <i>King John,</i> page unknown, Book Club Associates; Book Club Edition edition (1974).
	Topic 4c – Interpretation C	Sidney Painter, <i>The Reign of King John</i> , page unknown, Johns Hopkins University Press, 1966.
	Topic 4c – Interpretation D	Frank Barlow, <i>The Feudal Kingdom of England 1042-1216,</i> page unknown, Rutledge (5 th Ed) 1999.
	Topic 5a – Interpretation A	EF Jacob, <i>The Fifteenth Century 1399-1485</i> , page unknown, Oxford University Press, 1961.
	Topic 5a – Interpretation B	Ralph A Griffiths, <i>The Reign of King Henry VI. The Exercise of Royal Authority 14</i> 22 - <i>1461</i> , page unknown, Earnest Benn, 1981.
	Topic 5a – Interpretation C	David R Cook, <i>Lancastrians and Yorkists: The Wars of the Roses</i> , page unknown, Longman, 1984.
	Topic 5a – Interpretation D	John Watts, <i>Henry VI and the Politics of Kingship</i> , page unknown, Cambridge University Press, 1996.
	Topic 5b – Interpretation A	Paul Murray Kendall, Warwick the Kingmaker, page unknown, W.W. Norton & Company Inc 1957.

GCSE History Continued	Topic 5b – Interpretation B	Charles Ross, <i>Edward IV</i> , page unknown, Methuen, 1974. Reproduced by permission of Yale University Press.
	Topic 5b – Interpretation C	David R Cook, <i>Lancastrians and Yorkists: The Wars of the Roses</i> , page unknown, Longman, 1984.
	Topic 5b – Interpretation D	AJ Pollard, Late Medieval England - 1399-1509, page unknown, Longman, 2000.
	Topic 5c – Interpretation A	RL Storey, The Reign of Henry VII, page unknown, Blandford Press, 1968.
	Topic 5c – Interpretation B	Anthony Goodman, <i>Wars of the Roses: Military Activity and English Society</i> , 1452- 97, pp 200-201, Routledge, 1981.
	Topic 5c – Interpretation C	AJ Pollard, The Wars of the Roses, pp 76-77, Palgrave Macmillan, 1988.
	Topic 5c – Interpretation D	Michael Hicks, False, Fleeting, Perjur'd Clarence: George Duke of Clarence 1449- 78, page unknown, Plantagenet Press, 1992.
	Topic 6a – Interpretation A	Peter Pierson, Philip II of Spain, page unknown, Thames & Hudson Ltd, 1975.
	Topic 6a – Interpretation B	Geoffrey Woodward, Philip II, page unknown, Longman, 1992.
	Topic 6a – Interpretation C	Henry Kamen, Philip of Spain, page unknown, Yale University Press, 1997.
	Topic 6a – Interpretation D	Patrick Williams, Philip II, page unknown, Palgrave Macmillan, 2001.
	Topic 6b – Interpretation A	John Elliott, Imperial Spain 1469-1716, page unknown, Penguin, 2Rev Ed edition, 2002.
	Topic 6b – Interpretation B	Geoffrey Woodward, Philip II, page unknown, Pearson Education Ltd, 1992.
	Topic 6b – Interpretation C	Henry Kamen, Philip of Spain, page unknown, Yale University Press, 1987.
	Topic 6b – Interpretation D	Patrick Williams, Philip II, page unknown, Palgrave Macmillan, 2001.
	Topic 6c – Interpretation A	John Elliott, <i>Imperial Spain 1469 - 1716</i> , page unknown, Edward Arnold, 1963. Reproduced with permission of Hodder Education.
	Topic 6c – Interpretation B	Henry Kamen, The Spanish Inquisition, page unknown, Yale University Press, 1997.
	Topic 6c – Interpretation C	John Edwards, The Spanish Inquisition, page unknown, Tempus, 1999.

GCSE History Continued	Topic 6c – Interpretation D	Patrick Williams, <i>Philip II</i> , page unknown, Palgrave MacMillan, 2001. Reproduced with permission of Palgrave Macmillan.
	Topic 7a – Interpretation A	Antonia Fraser, Mary Queen of Scots, page unknown, Weidenfeld & Nicolson, 1969.
	Topic 7a – Interpretation B	Alan Dures, English Catholicism 1558-1642, page unknown, Longman, 1983.
	Topic 7a – Interpretation C	Anthony Fletcher & Diarmaid MacCulloch, <i>Tudor Rebellions</i> , (5 th Edition), page unknown, Pearson Education, 2004.
	Topic 7a – Interpretation D	John Guy, <i>My Heart is My Own: The Life of Mary Queen of Scots</i> , page unknown, Fourth Estate, 2004.
	Topic 7b – Interpretation A	John Ernest Neale, Queen Elizabeth I, page unknown, Jonathan Cape Ltd, 1934.
	Topic 7b – Interpretation B	HC Porter, <i>Puritanism in Tudor England</i> , page unknown, MacMillan, 1970. Reproduced with permission of Palgrave Macmillan.
	Topic 7b – Interpretation C	Michael Graves, <i>Elizabethan Parliaments 1559 - 1601</i> , page unknown, Longman, 1987.
	Topic 7b – Interpretation D	Robert J Acheson, <i>Radical Puritans in England 1550-1660</i> , page unknown, Longman, 1990.
	Topic 7c – Interpretation A	Conyers Read, <i>Mr Secretary Cecil and Queen Elizabeth</i> , page unknown, Johnathan Cape 1965.
	Topic 7c – Interpretation B	Wallace MacCaffrey, Queen Elizabeth and the Making of Policy 1572-1588, page unknown, Princeton University Press, 1981.
	Topic 7c – Interpretation C	John Guy, Tudor England, page unknown, Oxford Paperbacks, 1988.
	Topic 7c – Interpretation D	David Loades, <i>Elizabeth I</i> page unknown, Continnuum-3PL, 2003.
	Topic 8a – Interpretation A	Maurice Ashley, Oliver Cromwell and the Puritan Revolution, page unknown, The English Universities Press, 1958.
	Topic 8a – Interpretation B	Godfrey Davies, <i>The Early Stuarts 1603-1660</i> , page unknown, Oxford University press, 1959.
	Topic 8a – Interpretation C	Antonia Fraser, Cromwell: Our Chief of Men, page unknown, W&N, 1973.
	Topic 8a – Interpretation D	Barry Coward, Profiles in Power: Oliver Cromwell, page unknown, Longman, 1991.
	Topic 8b – Interpretation A	Ivan Roots, The Great Rebellion 1642 - 1660, page unknown, Batsford, 1966.

GCSE History Continued	Topic 8b – Interpretation B	Christopher Hill, God's Englishman: Oliver Cromwell and the English Revolution, page unknown, Pelican, 1970. © Christopher Hill, 1970. Reprinted by permission of A. M Heath & Vo. Ltd.
	Topic 8b – Interpretation C	Barry Coward, Profiles in Power: Oliver Cromwell, page unknown, Longman, 1981.
	Topic 8b – Interpretation D	Allan Macinnes, <i>The British Revolution, 1629-1660</i> , page unknown, Palgrave Macmillan, 2005. Reproduced with permission of Palgrave Macmillan.
	Topic 8c – Interpretation A	Christopher Hill, <i>God's Englishman: Oliver Cromwell and the English Revolution</i> , page unknown, Pelican, 1970. © Christopher Hill, 1970. Reprinted by permission of A. M Heath & Vo. Ltd.
	Topic 8c – Interpretation B	Barry Coward, <i>The Stuart Age: England 1603 - 1714</i> , page unknown, Longman, third edition 2003.
	Topic 8c – Interpretation C	David L Smith, <i>The Struggle for New Constitutional and Institutional Forms</i> . From John Morrill (ed.) <i>Revolution and Restoration: England in the 1650s</i> , page unknown, Collins & Brown, 1992.
	Topic 8c – Interpretation D	Austin Woolrych, <i>Britain In Revolution 1625-1660</i> , page unknown, Oxford University Press, 2002.
	Topic 9a – Interpretation A	MS Anderson, <i>Peter the Great (Men in office)</i> , page unknown, Thames & Hudson Ltd, 1978.
	Topic 9a – Interpretation B	Stephen J Lee, Peter the Great, page unknown, Routledge, 1993.
	Topic 9a – Interpretation C	Dr William Marshall, Peter the Great, page unknown, Longman, 1996.
	Topic 9a – Interpretation D	Lindsey Hughes, Peter the Great, page unknown, Yale University Press, 2002.
	Topic 9b – Interpretation A	E.N. Williams, <i>The Ancien Regime in Europe: Government Society in the Major States</i> , 1648-1789, page unknown, The Bodley Head Ltd, 1970.
	Topic 9b – Interpretation B	MS Anderson, <i>Russia under Peter the Great and the changed relations of East and West</i> from J.S.Bromley,' The New Cambridge Modern History Volume 6: The Rise of Great Britain and Russia, 1688-1715/25, page unknown, Cambridge University Press. 1970.
	Topic 9b – Interpretation C	Stephen Lee, Peter the Great, page unknown, Routledge, 1993.
	Topic 9b – Interpretation D	William Marshall, Peter the Great, page unknown, Longman, 1996.
	Topic 9c – Interpretation A	Bernard Pares, A History of Russia, pp250-251, Jonathan Cape, 1955.
	Topic 9c – Interpretation B	Jill Lisk, <i>The struggle for Supremacy in the Baltic, 1600-1725</i> , p214, University of London Press, 1967.

GCSE History Continued	Topic 9c – Interpretation C	Dr William Marshall, Peter the Great, p68, Longman, 1996.
	Topic 9c – Interpretation D	Lindsey Hughes, Peter the Great, p60, Yale University Press, 2002.
	Topic 10a – Interpretation A	Maurice Ashley, <i>Louis XIV and the Greatness of France</i> , page unknown, Hodder & Stoughton, 1946.
	Topic 10a – Interpretation B	WE Brown, The First Bourbon Century in France, page unknown, University of London Press, 1971.
	Topic 10a – Interpretation C	Francois Bluche, Louis XIV, page unknown, Blackwell, 1990.
	Topic 10a – Interpretation D	Peter Campbell, Louis XIV - 1661-1715, page unknown, Longman, 1993.
	Topic 10b – Interpretation A	WE Brown, <i>The First Bourbon Century in France</i> , p169, University of London Press, 1971.
	Topic 10b – Interpretation B	Francois Bluche, Louis XIV, pp353-354, Blackwell, 1990.
	Topic 10b – Interpretation C	Peter Campbell, Louis XIV - 1661-1715, pp51-52, Longman, 1993.
	Topic 10b – Interpretation D	Robin Briggs, <i>Early Modern France</i> 1560 - 1715, p154, Oxford University Press, 1998.
	Topic 10c – Interpretation A	David Ogg, Louis XIV, page unknown, Oxford University Press, 1933.
	Topic 10c – Interpretation B	Maurice Ashley, <i>Louis XIV and the Greatness of France</i> , page unknown, Hodder & Stoughton, 1946.
	Topic 10c – Interpretation C	W.E. Brown, <i>The First Bourbon Century in France</i> , page unknown, Hodder Arnold H&S, 1971.
	Topic 10c – Interpretation D	Francois Bluche, Louis XIV, Blackwell, 1990.
	Topic 11a – Interpretation A	Sekhar Bandyopadhyay, From Plasey to Partition: A History of Modern India, page unknown, Orient Longman, 2004.
	Topic 11a – Interpretation B	C.A.Bayley, Indian Society and the Making of Britain, page unknown, Cambridge University Press, 1988.
	Topic 11a – Interpretation C	Harald Fischner-Tine and Michael Mann, <i>Colonialism as Civilising Mission: Culture Ideology in British India</i> , page unknown, Anthem Ppress 2004.
	Topic 11a – Interpretation D	Nicholas B Dirks, <i>The Scandal of Empire: India and the creation of Imperial Britain</i> , page unknown, Belknap Press, 2006.
	Topic 11b – Interpretation A	Vinayak Damodar Savakar, <i>The Indian War of Independence</i> , page unknown, Sethani Kampani, 1909.

GCSE History Continued	Topic 11b – Interpretation B	Stanley Wolpert, A New History of India, page unknown, Oxford University Press, 1977.
	Topic 11b – Interpretation C	Lawrence James, <i>Raj.The Making and Unmaking of British India,</i> page unknown, Little, Brown and Company, 1997.
	Topic 11b – Interpretation D	John Keay, India : A History, page unknown, Harper Collins, 2000.
	Topic 11c – Interpretation A	Stanley Wolpert, A New History of India, page unknown, Oxford University Press Inc., 1977.
	Topic 11c – Interpretation B	John Keay, India: A History, page unknown, Harper Collins, 2000.
	Topic 11c – Interpretation C	MG Singh, The British Rule over India- An Assessment, 2010.
	Topic 11c – Interpretation D	Piers Brendon, The Decline and Fall of the British Empire 1781-1997, page unknown, Jonathan Cape, 2007.
	Topic 12a – Interpretation A	Correlli Barnett, <i>Bonaparte</i> , page unknown, George Allen & Unwin; 1st Edition edition, 1978.
	Topic 12a – Interpretation B	Martyn Lyons, Napoleon Bonaparte and the Legacy of the French Revolution, page unknown, Palgrave Macmillan 1994.
	Topic 12a – Interpretation C	Colin Jones, The Gr eat Nation, France from Louis XV to Napoleon, page unknown, 2002.
	Topic 12a – Interpretation D	Steven Englund, <i>Napoleon: A Political Life</i> , page unknown, Simon & Schuster Ltd, 2004. Reproduced by permission of Georges Borchardt, Inc.
	Topic 12b – Interpretation A	Albert Guerard, Napoleon I, page unknown, Alfred A. Knopf, 1957.
	Topic 12b – Interpretation B	J Christopher Herold, <i>The Age of Napoleon</i> , page unknown, Weidenfeld & Nicolson, 1963.
	Topic 12b – Interpretation C	Jean Tulard & Teresa Waugh (trans.), <i>Napoleon, The Myth of the Saviour</i> , page unknown, Weidenfeld and Nicolson, 1977.
	Topic 12b – Interpretation D	Tim Blanning, <i>The Pursuit of Glory: Europe 1648-1815</i> , page unknown, Allen Lane, 2007.
	Topic 12c – Interpretation A	David Hamilton-Williams, <i>The Fall of Napoleon</i> , page unknown, Arms & Armour Press, 1994.
	Topic 12c – Interpretation B	RS Alexander, <i>Napoleon</i> , page unknown, Hodder Education, 2001. Reproduced by permission of Bloomsbury Academic.

GCSE History Continued	Topic 12c – Interpretation C	David Gates, The Napoleonic Wars 1803 - 1815, page unknown, Pimlico, 2003
	Topic 12c – Interpretation D	Steven Englund, <i>Napoleon: A Political Life</i> , page unknown, Simon & Schuster Ltd, 2004. Reproduced by permission of Georges Borchardt, Inc.
	Topic 13a – Interpretation A	Paul Adelman, <i>Gladstone, Disraeli and Later Victorian Politics</i> , page unknown, Prentice Hall, 1970.
	Topic 13a – Interpretation B	Ian Machin, Disraeli, page unknown, Longman, 1995.
	Topic 13a – Interpretation C	Paul Smith, Disraeli: A Brief Life, page unknown, Cambridge University Press, 1996.
	Topic 13a – Interpretation D	T A Jenkins, <i>Disraeli and Victorian Conservatism</i> , page unknown, Palgrave MacMillan, 1996. Reproduced with permission of Palgrave Macmillan.
	Topic 13b – Interpretation A	Jonathan Parry, <i>The Rise and Fall of Liberal Government in Victorian England</i> , page unknown, Yale University Press; First Edition edition (1 Nov. 1993).
	Topic 13b – Interpretation B	The Liberal Ascendancy, 1830-1886 (British Studies Series), page unknown, Palgrave Macmillan, 1994.
	Topic 13b – Interpretation C	Angus Hawkins, <i>British Party Politics, 1852-1886,</i> page unknown, Palgrave Macmillan, 1998.
	Topic 13b – Interpretation D	Michael Partridge, Gladstone, page unknown, Routledge, 2003.
	Topic 13c – Interpretation A	Paul Adelman, <i>Gladstone, Disraeli and Later Victorian Politics</i> , page unknown, Longman, 1970.
	Topic 13c – Interpretation B	CC Eldridge, <i>Disraeli and the Rise of a New Imperialism</i> , page unknown, University of Wales Press, 1996.
	Topic 13c – Interpretation C	Colin Matthew, Gladstone 1809-1898, page unknown, Clarendon Press, 1997.
	Topic 13c – Interpretation D	Ian St John, <i>Disraeli and the Art of Victorian Politics</i> , page unknown, Anthem Press, 2005.
	Topic 14a – Interpretation A	Harold James, A German Identity 1770-1990, page unknown, Weidenfeld & Nicolson, 1990.
	Topic 14a – Interpretation B	John Breuilly, <i>The Formation of the First German Nation-State 1800-71</i> , page unknown, Palgrave MacMillan, 1996. Reproduced with permission of Palgrave Macmillan.
	Topic 14a – Interpretation C	David Blackbourn, Germany 1780-1918, The Long Nineteenth Century, page unknown, Wiley-Blackwell, 1996.
	Topic 14a – Interpretation D	Eric Dorn Brose, <i>German History 1789 - 1871</i> , page unknown, Berghahn Books, 1997.

GCSE History Continued	Topic 14b – Interpretation A	C Grant Robertson, Bismarck, page unknown, Constable & Company 1918.
	Topic 14b – Interpretation B	AJP Taylor, <i>The Course of German History</i> , page unknown, Hamish Hamilton Ltd, 1945.
	Topic 14b – Interpretation C	Gordon Craig, Germany 1866-1945, page unknown, Oxford University Press, 1978.
	Topic 14b – Interpretation D	Edgar Feuchtwanger, Bismarck, page unknown, Routledge, 2002.
	Topic 14c – Interpretation A	Fritz Fischer & R.A. Fletcher (trans.) <i>From Kaiserreich to Third Reich: Elements of Continuity in German History, 1871-1945</i> , page unknown, Harper Collins Publishers Ltd, 1986.
	Topic 14c – Interpretation B	Peter Pulzer, Germany, 1870-1945: Politics, State Formation, and War, page unknown, Oxford University Press, 1997.
	Topic 14c – Interpretation C	David Blackbourn, <i>The Fontana History of Germany</i> , page unknown, Harper Collins, 1997.
	Topic 14c – Interpretation D	Eric Dorn Bose, <i>German History 1789 - 1871</i> , page unknown, Berghahn Books, 1997.
	Topic 15a – Interpretation A	Lionel Kochan, <i>The Making of Modern Russia</i> , page unknown, Jonathon Cape, 1962. Reproduced by permission of Penguin books Ltd.
	Topic 15a – Interpretation B	Richard Pipes, <i>The Russian Revolution 1899 - 1919</i> , page unknown, Alfred a Knopf, 1990.
	Topic 15a – Interpretation C	Melvin C Wren and Taylor Stults, <i>The Course of Russian History</i> , page unknown, Waveland Press, 1993.
	Topic 15a – Interpretation D	Orlando Figes, A People's Tragedy: A History of the Russian Revolution, page unknown, Jonathan Cape, 1996.
	Topic 15b – Interpretation A	Bernard Pares, The Fall of the Russian Monarchy, page unknown, Johnathan Cape, 1939.
	Topic 15b – Interpretation B	A group of historians in the USSR, Lenin, A Biography, page unknown, 1965.
	Topic 15b – Interpretation C	Edward Acton, <i>Russia, The Tsarist and Soviet Legacy</i> , page unknown, Routledge, 1986.
	Topic 15b – Interpretation D	Robert Service, Lenin, page unknown, C.H. Beck 2000.
	Topic 15c – Interpretation A	Edward Acton, <i>Rethinking the Russian Revolution</i> , page unknown, Bloomsbury Academic, 1990.
	Topic 15c – Interpretation B	John Laver, Lenin: Liberator or Oppressor?, page unknown, Hodder Arnold, 1994.

GCSE History Continued	Topic 15c – Interpretation C	Richard Pipes, <i>Russia Under the Bolshevik Regime 1919-1924</i> , page unknown, Harper Collins, 1994.
	Topic 15c – Interpretation D	Robert Service, <i>Lenin</i> . From E Acton (ed.) <i>The Critical Companion to the Russian Revolution 1914-1921</i> , page unknown, Indiana University Press, 1997.
	Topic 16a – Interpretation A	Jim Potter, The American Economy Between the World Wars, page unknown, Macmillan, 1974.
	Topic 16a – Interpretation B	Maldwyn A. Jones, <i>The Limits of Liberty: American History 1607-1992</i> , page unknown, Oxford University Press, 1995.
	Topic 16a – Interpretation C	John M. Murrin, Paul E. Johnson, James M. McPherson and Gary Gerstle, <i>Liberty, Equality and Power</i> , Dryden Press, 1995.
	Topic 16a – Interpretation D	David Cannadine, Mellon, An American Life, page unknown, Vintage Books, 2006.
	Topic 16b – Interpretation A	William E Leuchtenburg, <i>Franklin D Roosevelt and the new Deal 1932-2940</i> , page unknown, Harper Row, 1963.
	Topic 16b – Interpretation B	Barton J Bernstein, <i>The new Deal: The Conversative Achievements of Liberal Reform</i> , page unknown, Oxford University Press, 1968.
	Topic 16b – Interpretation C	D.K.Adams, <i>Franklin D Roosevelt and the New Deal</i> , page unknown, Longman, 1997.
	Topic 16b – Interpretation D	Anthony J Badger, The New Deal: The Depression Years 1933-1940, page unknown, Ivan R Dee, 1989.
	Topic 16c – Interpretation A	John Allen Krout, The Origins of Prohibition, page unknown, AA Knopf, 1925.
	Topic 16c – Interpretation B	Andrew Sinclair, <i>Prohibition: The Era of Excess</i> , page unknown, Little, Brown Company, 1962.
	Topic 16c – Interpretation C	John Kobler, Ardent Spirits: The Rise and Fall of Prohibition, page unknown, Michael Joseph, 1973.
	Topic 16c – Interpretation D	Ruth Bordin, Woman and Temperance: The Quest for Power and Liberty 1873-1900, page unknown, Temple University Press, 1981.
	Topic 17a – Interpretation A	CL Mowat, <i>Britain Between the Wars 1918-1940</i> , page unknown, page unknown, Methuen, 1955.
	Topic 17a – Interpretation B	Sally Marks, <i>The Illusion of Peace: International Relations in Europe 1918-1933</i> , page unknown, Macmillan, 1976.
	Topic 17a – Interpretation C	Anthony Adamthwaite, <i>The Making of the Second World War</i> , page unknown, Taylor & Francis Ltd, 1977.

GCSE History Continued	Topic 17a – Interpretation D	Donald Kagan, On the Origins of War and the Preservation of Peace, page unknown, Hutchinson, 1995.
	Topic 17b – Interpretation A	J W Wheeler-Bennett, Munich Prologue to Tragedy, page unknown, Macmillan 1978.
	Topic 17b – Interpretation B	P. M. H. Bell, The Origins of the Second World War in Europe, page unknown, Routledge,1997.
	Topic 17b – Interpretation C	N. J. Crowson, Facing Fascism, The Conservative Party and the European Dictators, 1935-1940, page unknown, Routledge, 1997.
	Topic 17b – Interpretation D	Nick Smart, <i>The National Government, 1931-40</i> , page unknown, Palgrabe Macmillan, 1999.
	Topic 17c – Interpretation A	Lisle A Rose, The Long Shadow: Reflections on the Second World War Era, page unknown, Greenwood Press, 1978.
	Topic 17c – Interpretation B	Thomas G Paterson, J Garry Clifford and Kenneth J Hagan, <i>American Foreign Policy: A History Since 1900</i> , page unknown, D.C. Heath and Company, 1983.
	Topic 17c – Interpretation C	RH Haigh and DS Morris, <i>Japan, Italy and the Anti-Comintern Pact</i> . From A Boscaro et al. (eds.), <i>Rethinking Japan</i> , page unknown, Japan Library Ltd, 1990.
	Topic 17c – Interpretation D	Ian Kershaw, Fateful Choices: Ten Decisions that Changed the World 1940-1941, page unknown, Allen Lane, 2007. Reproduced with permission of Penguin Books Ltd.
	Topic 18a – Interpretation A	Chris Harman, <i>Class Struggles in Eastern Europe 1945 - 83</i> , page unknown, Bookmarks, 1988.
	Topic 18a – Interpretation B	Charles Gati, <i>Hegemony and Repression in the Eastern Alliance</i> . From Melvyn P Leffler, David S Painter (eds.), <i>The Origins of the Cold War: An International History</i> , page unknown, Routledge, 1994.
	Topic 18a – Interpretation C	William I Hitchcock, The Struggle for Europe: The History of the Continent Since 1945, page unknown, Profile Books, 2003.
	Topic 18a – Interpretation D	Tony Judt, Postwar: A History of Europe Since 1945, page unknown, Penguin, 2005.
	Topic 18b – Interpretation A	J. N. Westwood, <i>Endurance and Endeavour, Russian History 1812-1980,</i> page unknown, Oxford University Press, 1981.
	Topic 18b – Interpretation B	Wilfried Loth, <i>The Division of the World, 1941-1955,</i> page unknown, Palgrave Macmillan, 1988.
	Topic 18b – Interpretation C	Peter G. Boyle, American-Soviet Relations: From the Russian Revolution to the Fall of Communism, page unknown, Routledge 1993.

Topic 18c – Interpretation A Topic 18c – Interpretation A Topic 18c – Interpretation A Topic 18c – Interpretation B Melvin P Leffler, The Cold War What Do 'We Now Know?. From The American Historical Association. Topic 18c – Interpretation C Topic 18c – Interpretation D George C Herring, From Coldwar, War What Do 'We Now Know?. From The American Historical Association. Topic 18c – Interpretation D George C Herring, From Colony to Superpower: US Foreign Relations since 1776, page unknown, Nord University Press, 2008. Topic 18c – Interpretation D George C Herring, From Colony to Superpower: US Foreign Relations since 1776, page unknown, Mord University Press, 2008. Topic 19a – Interpretation D George C Herring, From Colony to Superpower: US Foreign Relations since 1776, page unknown, Adving University Press, 2008. Topic 19a – Interpretation C Lavernoc J Basson, Kannedy, page unknown, Harper & Row, 1965. Topic 19a – Interpretation C Lavernoc J Basson, Kannedy, page unknown, Adving University Press, 1989. Topic 19a – Interpretation D Receive S Stephet E Pelz, The Failed Search for Victory: Vietnam and the Politics of War. Taken from Thomas G Patieson (ed), Kornedy: Super Interpretation Press, 2003. Topic 19a – Interpretation D David L Sanderson in Eric J Forer 8, John A Garray (eds.). The Reader's Companion to American History, page unknown, Acturus Publishing Limited, 2003. Topic 19b – Interpretation A Divid Lawert Smith The United States 2	GCSE History Continued	Topic 18b – Interpretation D	Edward Acton and Tom Stableford, The Soviet Union, a Documentary History,
Historical Review, Volume 104, No 2, April 1999, © The American Historical Association. Topic 18c – Interpretation C John Lewis Gaddis, <i>The Cold War</i> , page unknown, The Penguin Press, 2007. Topic 18c – Interpretation D George C Herring, <i>From Colony to Superpower. US Foreign Relations since 1776</i> , page unknown, Oxford University Press, 2008. Topic 19a – Interpretation A Theodore C. Sorensen, <i>Kennedy</i> , page unknown, Harper & Row, 1965. Topic 19a – Interpretation B George MCT, Kahin, <i>How America Became Involved in Vietnam</i> , page unknown, A Knopf, 1986. Topic 19a – Interpretation C Lawrence J Bassett & Stephen E Pelz, <i>The Failed Search for Victory: Vietnam and the Politics of War</i> . Taken from Thomas G Paterson (ed.), <i>Kennedy's Quest for Victory: Vietnam and the Politics of War</i> . Taken from Thomas G Paterson (ed.), <i>Kennedy's Quest for Victory: Color 400</i> , 1996. Topic 19a – Interpretation D Robert Dallek, John F. Kennedy, An Unfinished Life, 1917-1963, page unknown, Little Brown & Company, 2003. Topic 19b – Interpretation D David L. Sanderson in Eric J Foner & John A Garraty (eds.), <i>The Reader's Company into A America History</i> , page unknown, Houghton Mifflin, 1991. Topic 19b – Interpretation B Nigel Cawthome, Vietnam - Allor A Garraty (eds.), The Reader's Companion to America History, page unknown, Arcturus Publishing Limited, 2003. Topic 19b – Interpretation C Rupert Smithn, <i>The Utility of Force: The Art of War in the Modern World</i> , page unknown, Alect 19b – Interpretation D Norman Stone, <i>The Atlantic and Us Starts 2rd Edition</i>		Topic 18c – Interpretation A	
Topic 18c – Interpretation D George C Herring, From Colony to Superpower: US Foreign Relations since 1776, page unknown, Oxford University Press, 2008. Topic 19a – Interpretation A Theodore C. Sorensen, Kennedy, page unknown, Harper & Row, 1965. Topic 19a – Interpretation B George McT. Kahin, How America Became Involved in Vietnam, page unknown, A.Knopf, 1986. Topic 19a – Interpretation C Lawrence J Bassett & Stephen E Pelz, The Failed Search for Victory: Vietnam and the Politics of War. Taken from Thomas G Paterson (ed.), Kennedy's Quest for Victory: American Foreign Policy, 1981-1963, Chpt 9, Oxford University Press, 1989. Topic 19a – Interpretation D Robert Dallek, John F. Kennedy, An Unfinished Life, 1917-1963, page unknown, Little Brown & Company, 2003. Topic 19b – Interpretation A David L Sanderson in Eric J Foner & John A Garraty (eds.), The Reader's Companion to American History, page unknown, Arcturus Publishing Limited, 2003. Topic 19b – Interpretation B Nigel Cawthorne, Vietnam - A War Lost and Won, page unknown, Arcturus Publishing Limited, 2003. Topic 19b – Interpretation C Rupert Smith, The Utility of Force: The Art of War in the Modern World, page unknown, Allen Lane, 2003. Topic 19c - 19b – Interpretation D Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010. Topic 19c – Interpretation D Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010. Topic 19c – Interpretation B H		Topic 18c – Interpretation B	Historical Review, Volume 104, No 2, April 1999, © The American Historical
page unknown, Öxford University Press, 2008.Topic 19a – Interpretation ATheodore C. Sorensen, Kennedy, page unknown, Harper & Row, 1965.Topic 19a – Interpretation BGeorge McT. Kahin, How America Became Involved in Vietnam, page unknown, A.Knopf, 1986.Topic 19a – Interpretation CLawrence J Bassett & Stephen E Pelz, The Failed Search for Victory: Vietnam and the Politics of War. Taken from Thomas G Paterson (ed.), Kennedy's Quest for Victory: American Foreign Policy, 1961-1963, Chpt 9, Oxford University Press, 1989.Topic 19a – Interpretation DRobert Dallek, John F. Kennedy, An Unfinished Life, 1917-1963, page unknown, Little Brown & Company, 2003.Topic 19b – Interpretation ADavid L Sanderson in Eric J Foner & John A Garraty (eds.), The Reader's Companion to American History, page unknown, Houghton Mifflin, 1991.Topic 19b – Interpretation BNigel Cawthorne, Vietnam - A War Lost and Won, page unknown, Arcturus Publishing Limited, 2003.Topic 19b – Interpretation CRupert Smith, The Utility of Force: The Art of War in the Modern World, page unknown, Allen Lane, 2003.Topic 19b – Interpretation DNorman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010.Topic 19c – Interpretation DNorman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010.Topic 19c – Interpretation BNichael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 18c – Interpretation C	John Lewis Gaddis, The Cold War, page unknown, The Penguin Press, 2007.
Topic 19a – Interpretation B George McT. Kahin, How America Became Involved in Vietnam, page unknown, A.Knopf, 1986. Topic 19a – Interpretation C Lawrence J Bassett & Stephen E Pelz, The Failed Search for Victory: Vietnam and the Politics of War. Taken from Thomas G Paterson (ed.), Kennedy's Quest for Victory: American Foreign Policy, 1961-1963, Chp1 9, Oxford University Press, 1989. Topic 19a – Interpretation D Robert Dallek, John F. Kennedy, An Unfinished Life, 1917-1963, page unknown, Little Brown & Company, 2003. Topic 19b – Interpretation A David L Sanderson in Eric J Foner & John A Garraty (eds.), The Reader's Companion to American History, page unknown, Houghton Mifflin, 1991. Topic 19b – Interpretation B Nigel Cawthorne, Vietnam - A War Lost and Won, page unknown, Arcturus Publishing Limited, 2003. Topic 19b – Interpretation C Rupert Smith, The Utility of Force: The Art of War in the Modern World, page unknown, Allen Lane, 2003. Topic 19b – Interpretation D Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010. Topic 19c – Interpretation A Howard Zinn, A People History of The United States 2 rd Edition, page unknown, Pearson Education, 1996. Topic 19c – Interpretation B Michael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 18c – Interpretation D	
A.Knöpf, 1986. Topic 19a – Interpretation C Lawrence J Bassett & Stephen E Pelz, The Failed Search for Victory: Vietnam and the Politics of War. Taken from Thomas G Paterson (ed.), Kennedy's Quest for Victory: Topic 19a – Interpretation D Robert Dallek, John F. Kennedy, An Unfinished Life, 1917-1963, page unknown, Little Brown & Company, 2003. Topic 19b – Interpretation A David L Sanderson in Eric J Foner & John A Garraty (eds.), The Reader's Companion to American History, page unknown, Houghton Mifflin, 1991. Topic 19b – Interpretation B Nigel Cawthorne, Vietnam - A War Lost and Won, page unknown, Arcturus Publishing Limited, 2003. Topic 19b – Interpretation C Rupert Smith, The Utility of Force: The Art of War in the Modern World, page unknown, Allen Lane, 2003. Topic 19b – Interpretation D Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010. Topic 19c – Interpretation A Topic 19c – Interpretation A Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010. Topic 19c – Interpretation A Howard Zinn, A People History ofThe United States 2 nd Edition, page unknown, Pearson Education, 1996. Topic 19c – Interpretation B Michael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 19a – Interpretation A	Theodore C. Sorensen, Kennedy, page unknown, Harper & Row, 1965.
the Politics of War. Taken from Thomas G Paterson (ed.), Kennedy's Quest for Victory: American Foreign Policy, 1961-1963, Chpt 9, Oxford University Press, 1989. Topic 19a – Interpretation D Robert Dallek, John F. Kennedy, An Unfinished Life, 1917-1963, page unknown, Little Brown & Company, 2003. Topic 19b – Interpretation A David L Sanderson in Eric J Foner & John A Garraty (eds.), The Reader's Companion to American History, page unknown, Houghton Mifflin, 1991. Topic 19b – Interpretation B Nigel Cawthorne, Vietnam - A War Lost and Won, page unknown, Arcturus Publishing Limited, 2003. Topic 19b – Interpretation C Rupert Smith, The Utility of Force: The Art of War in the Modern World, page unknown, Allen Lane, 2003. Topic 19b – Interpretation D Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Page unknown, Basic Books, 2010. Topic 19c – Interpretation A Howard Zinn, A People History ofThe United States 2 rd Edition, page unknown, Pearson Education, 1996. Topic 19c – Interpretation B Michael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 19a – Interpretation B	
Little Brown & Company, 2003.Topic 19b – Interpretation ADavid L Sanderson in Eric J Foner & John A Garraty (eds.), <i>The Reader's Companion to American History</i> , page unknown, Houghton Mifflin, 1991.Topic 19b – Interpretation BNigel Cawthorne, <i>Vietnam - A War Lost and Won</i> , page unknown, Arcturus Publishing Limited, 2003.Topic 19b – Interpretation CRupert Smith, <i>The Utility of Force: The Art of War in the Modern World</i> , page unknown, Allen Lane, 2003.Topic 19b – Interpretation DNorman Stone, <i>The Atlantic and Its Enemies: A History of the Cold War</i> , page unknown, Basic Books, 2010.Topic 19c – Interpretation AHoward Zinn, <i>A People History ofThe United States 2nd Edition</i> , page unknown, Pearson Education, 1996.Topic 19c – Interpretation BMichael H Hunt, <i>Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968</i> , New York, page unknown, Hill and Wang, 1996.		Topic 19a – Interpretation C	the Politics of War. Taken from Thomas G Paterson (ed.), Kennedy's Quest for
Companion to American History, page unknown, Houghton Mifflin, 1991. Topic 19b – Interpretation B Nigel Cawthorne, Vietnam - A War Lost and Won, page unknown, Arcturus Publishing Limited, 2003. Topic 19b – Interpretation C Rupert Smith, The Utility of Force: The Art of War in the Modern World, page unknown, Allen Lane, 2003. Topic 19b – Interpretation D Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010. Topic 19c – Interpretation A Howard Zinn, A People History ofThe United States 2 nd Edition, page unknown, Pearson Education, 1996. Topic 19c – Interpretation B Michael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 19a – Interpretation D	
Publishing Limited, 2003. Topic 19b – Interpretation C Rupert Smith, The Utility of Force: The Art of War in the Modern World, page unknown, Allen Lane, 2003. Topic 19b – Interpretation D Norman Stone, The Atlantic and Its Enemies: A History of the Cold War, page unknown, Basic Books, 2010. Topic 19c – Interpretation A Howard Zinn, A People History ofThe United States 2 nd Edition, page unknown, Pearson Education, 1996. Topic 19c – Interpretation B Michael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 19b – Interpretation A	
Image: Construction of the cold war, page Image: Construction of the construction of the cold war, page Image: Construction of the construction of the construction of the construction of the construction, the construction, the construction, page unknown, Pearson Education, the construction, the construction of the construction of the construction of the construction, the construction of the construction, the construction of the construction of the construction, the construction of the construction of the construction of the construction, the construction of the construction, the construction of the construction		Topic 19b – Interpretation B	
unknown, Basic Books, 2010. Topic 19c – Interpretation A Howard Zinn, A People History of The United States 2 nd Edition, page unknown, Pearson Education, 1996. Topic 19c – Interpretation B Michael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 19b – Interpretation C	
Topic 19c – Interpretation B Michael H Hunt, Lyndon Johnson's War: America's Cold War Crusade in Vietnam 1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 19b – Interpretation D	
1945-1968, New York, page unknown, Hill and Wang, 1996.		Topic 19c – Interpretation A	
Topic 19c – Interpretation C Iwan Morgan, <i>Nixon,</i> page unknown, Arnold., 2002.		Topic 19c – Interpretation B	
		Topic 19c – Interpretation C	Iwan Morgan, Nixon, page unknown, Arnold., 2002.

GCSE History Continued	Topic 19c – Interpretation D	John M Shaw , <i>The Cambodian Campaign: The 1970 Offensive and America's Vietnam War</i> , page unknown, University Press of Kansas, 2005.
	Topic 20a – Interpretation A	Sara Delamont and Lorna Duffin, The Nineteenth-Century Woman: Her Cultural and Physical World, page unknown, Barnes & Noble Books, 1978.
	Topic 20a – Interpretation B	JFC Harrison, <i>Late Victorian Britain, 1875-1901</i> , page unknown, Fontana Press, 1990.
	Topic 20a – Interpretation C	Mary Lyndon Shanley, <i>Feminism, Marriage, and the Law in Victorian England, 1850-1895</i> , page unknown, Princeton University Press, 1993.
	Topic 20a – Interpretation D	Claire Jones, Women's access to higher education: An overview (1860-1948), <i>HerStoria Magazine</i> , page unknown, Jones5 Publishing Limited, 2010.
	Topic 20b – Interpretation A	Ray Strachey, The Cause, a History of the Women's Movement in Great Britain, page unknown, Kennikat press, 1928.
	Topic 20b – Interpretation B	Esme Wingfield-Stratford, The Victorian Aftermath 1901-1914, page unknown, Routledge, 1933.
	Topic 20b – Interpretation C	Olive Banks, Faces of Feminism, page unknown, Wiley-Blackwell, 1981.
	Topic 20b – Interpretation D	Paula Bartley, Votes for Women, 1860-1928, page unknown, Hodder Education, 1998.
	Topic 20c – Interpretation A	Sandra Stanley Holt, Feminism and Democracy: Women;'s Suffrage and Reform in Politics 1900-1918, page unknown, Cambridge University Press, 1986.
	Topic 20c – Interpretation B	Bob Whitfield, <i>The Extension of the Franchise, 1932-1931</i> , page unknown, Heinemann, 2001.
	Topic 20c – Interpretation C	Angela K Smith, Suffrage Discourse in Britain during First Wold War, page unknown, Ashgate Publishing Ltd, 2005.
	Topic 20c – Interpretation D	Sophia A van Wingerden, <i>The Women's Suffrage Movement in Britain, 1866-1928,</i> page unknown, Palgrave Macmillan, 1999.
	Topic 21a – Interpretation A	Alf Ludtke, The 'Honor of Labor': Industrial Workers and the Power Symbols under National Socialism, in David F. Crew, ed., Nazism and German Society, 1933–1945, pp. 67–109, Routledge 1994.
	Topic 21a – Interpretation B	J. Noakes and R Pridham, <i>Nazism 1919-1045 in The German Home Front in World War II</i> , pp590–91, University of Exeter Press,1984.
	Topic 21a – Interpretation C	V.R. Berhahn, Modern Germany, page unknown, Cambridge University Press, 1982.
	Topic 21a – Interpretation D	Richard J Evans, The Third Reich in Power, page unknown, Penguin , 2005.

GCSE History Continued	Topic 21b – Interpretation A	J. Noakes and G. Pridham, , <i>Nazism 1919-1945 Vol2, 1933-1945</i> , page unknown, Liverpool University press, 1984.
	Topic 21b – Interpretation B	Caludia Koonz, Mothers in the Fatherland, page unknown, Mandarin, 1987.
	Topic 21b – Interpretation C	Adelheid von Saldern, Victims or Perpetrators? Controversies about the Role of Women in the Nazi State. Taken from David F Crew (ed.), Nazism and German Society, 1933-1945, pp 141-165, London, 1994.
	Topic 21b – Interpretation D	Michale Burleigh, , <i>The Third Reich, A New History</i> , page unknown, Pan Macmillan, 2000.
	Topic 21c – Interpretation A	V R Berghahn, <i>Modern Germany: Society, Economy and Politics in the Twentieth Century</i> , page unknown, Cambridge University Press, 1982.
	Topic 21c – Interpretation B	Detlev Peukert & Richard Deveson (trans.), Inside Nazi Germany: Conformity, Opposition and Racism in Everyday Life, page unknown, B T Batsford, 1982.
	Topic 21c – Interpretation C	Daniel Jonah Goldhagen, <i>Hitler's Willing Executioners: Ordinary Germans and the Holocaust</i> , page unknown, Little, Brown & Company, 1996.
	Topic 21c – Interpretation D	lan Kershaw, <i>Hitler, 1936-1945: Nemesis</i> , page unknown, Allen Lane, 2000. Reproduced by kind permission of Penguin Books Ltd.
	Topic 22a – Interpretation A	Peter Jenkins, Mrs. Thatcher's Revolution, Ending of the Socialist Era, page unknown, Jonathan Cape Ltd., 1989.
	Topic 22a – Interpretation B	Simon Jenkins, Thatcher & Sons, page unknown, Penguin, 2006.
	Topic 22a – Interpretation C	John Cambell, <i>The iron Lady</i> , page unknown, Vintage, 2009.
	Topic 22a – Interpretation D	Richard Vinen, <i>Thatcher's Britan</i> , page unknown, Pocket Books, 2010.
	Topic 22b – Interpretation A	David Childs, <i>Britain since 1939: Progress and Decline</i> , page unknown, Palgrave Macmillan, 1995.
	Topic 22b – Interpretation B Topic 22b – Interpretation C	Peter Clarke, Hope and Glory: Britain 1900-1990, page unknown, Penguin, 1996 Andrew Marr, A history of Modern Britain, Pan, 2007.
	Topic 22b – Interpretation D	Richard Vinen, <i>Thatcher's Britain: The Politics and Social Upheaval of the 1980s</i> , page unknown, Simon & Schuster UK , 2009.
	Topic 22c – Interpretation A	David Childs, <i>Britain Since 1939: Progress and Decline</i> , page unknown, Palgrave Macmillan, 1995.
	Topic 22c – Interpretation B	John Charmley, A History of Conservative Politics, 1900-1996 (British Studies), page unknown, Palgrave Macmillan, 1996.
	Topic 22c – Interpretation C	John Ramsden, An Appetite for Power A History of the Conservative Party Since 1830, page unknown, Harper Collins, 1998.

GCSE History Continued	Topic 22c – Interpretation D	John Campbell, Margaret Thatcher, Volume Two: The Iron Lady, page unknown,
		Jonathan Cape Ltd, 2003.

F983/01	GCE AS History B Using Historical Evidence – British History	Question Paper Q.1, Source 1, Text	Adapted from The Monks of St Albans 'Deeds of the Abbots of St Albans', in D Knowles, <i>The Religious Orders in England</i> , Vol. 1, p266, Cambridge University Press
			,1948. Reproduced by kind permission of Cambridge University Press, UK.
		Q.1, Source 2, Text	Adapted from 'Letter from the Prior of Canterbury to the Bishop of London, in R. Horrox, <i>The Black Death</i> , p114, Manchester University Press UK, 1994.
		Q.1, Source 3, Text	Adapted from 'Statute of Labourers 1351', in AB White & W Notestein (eds), 'Source Problems in English History'. Harper and Brothers Publishers, 1915.
		Q.1, Source 4, Text	Adapted from Thomas de Burton, 'The Chronicle of Meaux Abbey' in R. Horrox, <i>The Black Death</i> , p114, Manchester University Press UK, 1994.
		Q.1, Source 5, Text	Adapted from GC Macauly (ed) <i>Froissart's Chronicle</i> , page unknown, translator Lord Berners, <i>Chronicle and Romance</i> , P.F. Collier & Son, 1910.
		Q.1, Source 6, Text	Adapted from 'On the pestilence', in R. Horrox, <i>The Black Death</i> , p114, Manchester University Press UK, 1994.
		Q.1, Source 7, Image	© Copyright Stephen McKay, www.geograph.org.uk. Reproduced under the terms of Creative Commons Licence 2.0, www.creativecommons.org.
		Q.2, Source 1, Text	Adapted from chronicle from Merton College, Oxford, 1497, in A Pickering, Lancastrians to Tudors: England 1450-1509 (Cambridge Perspectives in History), p92, Cambridge University Press, 2000.
		Q.2, Source 2, Text	Adapted from an Act of Parliament, 1491, in A Pickering, <i>Lancastrians to Tudors: England 1450-1509 (Cambridge Perspectives in History)</i> , p92, Cambridge University Press, 2000.
		Q.2, Source 3, Text	Adapted from <i>Edward Hall's Chronicle of events in 1536</i> , July 2014, www.englishhistory.net, English History.
		Q.2, Source 4, Text	Adapted from J Hooker, <i>The description of the City of Exeter</i> , c.1590s, www.books.google.co.uk, Google Books.
		Q.2, Source 5, Text	Adapted from Philip II's Amabassador in England, 'Letter – 1555', in D Cook, <i>Documents and Debates: Sixteenth Century England 1450-1600</i> , p72, Palgrave Macmillan UK, 1980.
		Q.2, Source 6, Text	Adapted from Queen Elizabeth I 'Letter to the Earl of Sussex 1569', in KJ Kesselring, <i>The Northern Rebellion of 1569</i> , p78, Palgrave Macmillan UK, 2010.
		Q.2, Source 7, Text	Adapted from the Privy Council 'Letter to the Lord Mayor of the City of London1598', in G Regan, <i>Elizabeth I (Cambridge Topics in History</i>), pp94-95, Cambridge University Press UK, 1988.

GCE AS History B Continued	Q.3, Source 1, Text	Adapted from C. Sheppard, 'song celebrating the Burning of the Mills', www.alphabetthreat.co.uk, Alphabet Threat.
	Q.3, Source 2, Text	Adapted from 'Letter to a Huddersfield master1812', in CDH Cole & AW Filson, <i>British Working Class Movements: Select documents, 1789-1875</i> , pp114-5, Macmillan UK 1965.
	Q.3, Source 3, Text	A description of an event in Lancashire, 1826, in C. Aspin, <i>Lancashire, the First Industrial Society</i> , pp45-49, Helmshore Local Historical Society, 1969.
	Q.3, Source 4, Text	R Lowery's 'Memoirs1856-57', in E.A. Smith, Reform or Revolution?: A Diary of Reform in England (History/18th/19th Century History), pp143-44, Sutton Publishing Limited, 1992.
	Q.3, Source 5, Text	Friedrich Engels, <i>The Condition of the Working Class in England</i> , page unknown, 1845.
	Q.3, Source 6, Text	Address of the Manhood Suffrage and Vote by Ballot Association, Reynold's Newspaper, 1862.
	Q.3, Source 7, Text	'Proceedings of the National Conference of Miners', 1875, in GDH Cole, <i>British Working Class Movements. Select Documents 1789-1875</i> , pp498-99, Macmillan UK, 1965.
	Q.4, Source 1, Text	Sylvia Pankhurst, 'Description of a demonstration against conscription', 8 April 1916.
	Q.4, Source 2, Text	Lord Morrison of Lambeth, <i>Herbert Morrison. An Autobiography</i> , page unknown, PC, 1960.
	Q.4, Source 3, Text	A view of pacifism in the Berkshire Chronicle, 1939.
	Q.4, Source 4, Text	Adapted from P. Barkham, <i>Iraq war 10 years on: mass protest that defined a generation</i> , 15 th February 2013, The Guardian, www.theguardian.com.
	Q.4, Source 5, Text	Ron Meredith, RAF commander of the Greenham Common base from 1980 to 1983. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
	Q.4, Source 6, Text	What we've achieved, www.cnduk.org, Campaign for Nuclear Disarmament.
	Q.4, Source 7, Text	Milan Rai, 'Comment on the 2003 Anti-War demonstration in London', in Ian Sinclair, The March that Shook Blair. An Oral History of 15 February 2003, www.peacenews.info, Peace News.

F984/01	GCE A2 History Historical Controversies – British History	Question Paper Q.1, Source 1, Text	www.vikingwaterford.com, Viking Waterford. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders
			have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.1, Source 2, Text	E. Van Houts (Ed), <i>The Normans in Europe</i> , p31, Manchester University Press, 2000.
		Q.1, Source 3, Text	M Llywelyn, The Vikings in Ireland, p147, O'Brien Press Ltd, 1996.
		Q.1, Source 4, Text	R. I. Page, <i>Chronicles of the Vikings: Records, Memorials, and Myths</i> , page unknown, University of Toronto Press, 1995.
		Q.1, Source 5, Text	E. Van Houts (Ed), <i>The Normans in Europe</i> , p241, Manchester University Press, 2000.
		Q.1, Source 6, Text	E. Van Houts (Ed), <i>The Normans in Europe</i> , p51, Manchester University Press, 2000.
		Q.1, Source 7, Image	The Bayeux Tapestry in Portsmouth, www.ddaymuseum.co.uk, D-Day Museum & Overlord Embroidery.
		Q.2, Source 1, Text	J T Paoletti and G M Radke, <i>Art, power, and patronage in Renaissance Italy</i> , page unknown, Pearson/Prentice Hall, 2005.
		Q.2, Source 2, Text	B Platina, The Life of Pope Nicholas V, page unknown, 1460.
		Q.2, Source 3, Text	Author unknown, Cardinal Bessarion to the Doge and Senate of Venice, page unknown, May 1468.
		Q.2, Source 4, Text	Leonardo da Vinci to Ludovico Sforza, Duke of Milan, Letter, c. 1481.
		Q.2, Source 5, Image	© World History Archive / Alamy.
		Q.2, Source 6, Text	K R Bartlett, <i>The Civilization of the Italian Renaissance: A Sourcebook</i> , page unknown, University of Toronto Press, 2011.
		Q.2, Source 7, Text	B Castiglione, Book of the Courtier, page unknown, 1528.
		Q.3, Source 1, Text	The German Act of Confederation, 8th June 1815, <u>www.personal.ashland.edu</u> , Ashland Unversity.
		Q.3, Source 2, Text	Hoffmann von Fallersleben, <i>Lied der Deutschen</i> , 1841, www.wikipedia.org, Wikipedia.
		Q.3, Source 3, Text	Modern History Sourcebook: Documents of Italian Unification, 1846-61, www.legacy.fordham.edu, Fordham university.

	GCE A2 History Continued	Q.3, Source 6, Text	Adapted from E Johann (ed.), Reden des Kaisers: Ansprachen, Predigten und Trinksprüche Wilhelms II, pp. 55-56, München : Deutscher Taschenbuch Verl.,1966.
		Q.3, Source 7, Text	The Erfurt Program, Programme of the Social Democratic Party of Germany in 1891, 1891, www.legacy.fordham.edu, Fordham University.
		Q.4, Source 1, Text	Red Cloud 1866, www.historylearningsite.co.uk, History Learning Site.
		Q.4, Source 2, Text	E King, Scribners Monthly, page unknown, Scribner & Co, 1873-74.
		Q.4, Source 3, Text	The Carlisle arrow and Red Man, page unknown, U.S. Indian School at Carlisle, PA. 1918.
		Q.4, Source 4, Text	J K Dixon, Indian Citizenship Act 1924, www.en.wikipedia.org, Wikipedia.
		Q.4, Source 5, Text	J K Dixon, Indian Citizenship Act 1924, www.en.wikipedia.org, Wikipedia.
		Q.4, Source 6, Text	L C Wandall, A Negro in the CCC, Crisis 42 (August 1935): pp244, 253-54. www.newdeal.feri.org, New Deal Network.
		Q.4, Source 7, Text	Adapted from Public Papers of the Presidents of the United States: Lyndon B. Johnson, 1965. Volume I, entry 107, pp. 281-287. Washington, D. C.: Government Printing Office, 1966. www.lbjlib.utexas.edu, LBJ Presidential Library.
F985/01	GCE A2 History B Historical Controversies – British History	Question paper Q.1, Text	R Allen Brown , <i>The Normans</i> , p73-4, 1984, Boydell Press. Reproduced by kind permission of Boydell & Brewer Ltd.
		Q.2, Text	H Trevor-Roper, From Counter-Reformation to Glorious Revolution, pp231, 234-6, 239, 245-6, Secker and Warburg, an imprint of Random House Group, 1992.
		Q.3, Text	A Porter (ed), The Oxford History of the British Empire - The Nineteenth Century Vol 3, p708-10, Oxford University Press, 1999.
		Q.4, Text	Adapted from N M Ripsman and J S Levy ,Wishful thinking or buying Time? The Logic of the British Appeasement in the 1930s, pp148, 158, 169, 170, 171, 173, 175, MIT Press, 2008.

F986/01	GCE A2 History B	Question paper	
	Historical Controversies – Non British History	Q.1, Text	Adapted from P Frankopan, <i>The First Crusade: The Call from the East</i> , pp1-11, 99-100, Bodley Head, 2012.
		Q.2, Text	D Oldridge (Ed), <i>The Witchcraft Reader</i> , p43-37, Routledge, 2002. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.3, Text	Adapted from R. Billington, <i>How the Frontier Shaped the American Character</i> , vol 9, Issue 3, April 1958, American Heritage.
		Q.4, Text	M Burleigh, <i>The Third Reich: A New History</i> , pp614-617, Macmillian, 2000. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
Y131/01	AS Level History A	Question Paper	
1131/01	Alfred and the Making of England 871-1016	Source A, Text	King Alfred, Introduction to the Laws, 880/890s.
		Source B, Text	Asser, Life of King Alfred, 893.
		Source C, Text	Florence of Worcester, Chronicle, pre-1118.
Y132/01	AS Level History A Anglo-Saxon England and the Norman Conquest 1035- 1107	Question Paper Source A, Text	Anglo-Saxon Chronicle (1042-1154).
	1107	Source B, Text	Simeon of Durham, History of the Church of Durham, pre-1129.
		Source C, Text	Eadmer (c.1060-c.1126), Life of Saint Anselm.
Y133/01	AS Level History A England 1199-1272	Question Paper Source A, Text	Pope Innocent III, Letter to King John, 1207.
		Source B, Text	Roger of Wendover, History of England, pre-1236.
		Source C, Text	Gervase of Canterbury, Chronicle, pre-1210.
Y134/01	AS Level History A England 1377-1455	Question Paper Source A, Text	Westminster Chronicle, pre-1394.
		Source B, Text	History of the Life and Reign of Richard II, pre-1390.
		Source C, Text	From the Proceedings and Ordinances of the Privy Council, 1385.

Y135/01	AS Level History A	Question Paper	
1133/01	Lancastrians, Yorkists and Henry VI	Source A, Text	Richard, Duke of York, Speech 1452.
		Source B, Text	An English Chronicle, 1459.
		Source C, Text	Whethamstede's Chronicle, 1460.
Y136/01	AS Level History A England 1485-1558: The Early Tudors	Question Paper Source A, Text	Edward VI, <i>Letter</i> , July 1549.
		Source B, Text	Kett's Demands, July 1549.
		Source C, Text	Protector Somerset, Letter, 24 August 1549.
Y137/01	AS Level History A England 1547-1603: The Later Tudors	Question Paper Source A, Text	Edward VI, <i>Letter</i> , July 1549.
		Source B, Text	Kett's Demands, July 1549.
		Source C, Text	Protector Somerset, Letter, 24 August 1549.
Y138/01	AS Level History A	Question Paper	
	The Early Stuarts and the Origins of the Civil War 1603- 1660	Source A, Text	Lucy Hutchinson, Memoirs of the Life of colonel Hutchinson, 1664-71.
		Source B, Text	Charges against Charles I, January 1649.
		Source C, Text	A declaration of the English Army now in Scotland, 1 August 1650.
Y139/01	AS Level History A The Making of Georgian Britain 1678-c.1760.	Question Paper Source A, Text	Journal of the House of Lords, 9 November 1678.
		Source B, Text	Sir John Reresby , <i>Memoirs</i> , March 1681.
		Source C, Text	James II, <i>Memoirs</i> , 1681.
Y140/01	AS Level History A From Pitt to peel: Britain 1783-1853	Question Paper Source A, Text	The Tamworth Manifesto, 1834.
		Source B, Text	Henry Goulburn, <i>letter</i> , 30 November 1845.
		Source C, Text	Robert Chambers, Papers for the People, July 1850.

Y141/01	AS Level History A	Question Paper	
	Liberals, Conservatives and the Rise of Labour 1846-	Source A, Text	Editorial, Votes for Women, 24 September 1909.
	1910	Source B, Text	C.P. Scott, an account, 2 December 1911.
		Source C, Text	Herbert Asquith, speech, December 1912.
Y142/01	AS Level History A	Question Paper	
	Britain 1900-1951	Source A, Text	Editorial, Votes for Women, 24 September 1909.
		Source B, Text	C.P. Scott, an account, 2 December 1911.
		Source C, Text	Herbert Asquith, speech, December 1912.
Y143/01	AS Level History A	Question Paper	
	Britain 1930-1997	Source A, Text	W Churchill, <i>The Gathering Storm</i> , First Edition, page unknown, Houghton Mifflin Company, 1948.
		Source B, Text	A L Kennedy, <i>Diary</i> , 4 May 1940.
		Source C, Text	W Churchill, War Memoirs, page unknown, Houghton Mifflin, 1996.
Y235/01	AS Level History A	Question Paper	
	Exploration, Encounters and Empire 1445-1570	Q.3, Text	J Lotherington (Ed.), Years of Renewal: European History 1470 -1600, page unknown, Diane Pub Co, Jun 1988.
Y236/01	AS Level History A	Question Paper	
	Spain 1469-1556	Q.3, Text	C Pendrill, Spain 1474-1700, page unknown, Heinemann, 2002.
Y237/01	AS Level History A	Question Paper	
	The German Reformation and the rule of Charles V 1500-1559	Q.3, Text	Adapted from P Marshall, <i>The Reformation: A Very Short Introduction</i> , p13, Oxford University Press, 2009.
Y238/01	AS Level History A	Question Paper	
	Philip II 1556-1598	Q.3, Text	Adapted from J Motley, 'The Rise of the Dutch Republic, 1856' in S Randall and D Murphy, <i>Philip II</i> , page unknown, Harper Collins Ltd, 2004.
Y239/01	AS Level History A	Question Paper	
	African Kingdoms c.1400-c.1800: four case studies	Q.3, Text	J D Fage, A History of Africa, p286, 4th Ed., Routledge, 2002.
Y240/01	AS Level History A	Question Paper	
	Russia 1645-1741	Q.3, Text	L Hughes, <i>Russia in the Age of Peter the Great</i> , page unknown, Yale University Press, 2000.

Y241/01	AS Level History A	Question Paper	
	The Rise and Decline of the Mughal Empire	Q.3, Text	Adapted from P Ziegler, A review of Abraham Eraly¿s Mughal Throne, The Telegraph, 25 May 2003, www.telegraph.co.uk.
Y242/01	AS Level History A	Question Paper	
	The American Revolution 1740-1796	Q.3, Text	A Farner, Access to History: Britain and the American Colonies 1740-89, page unknown, Hodder Education; Rev. Ed edition, 29 Aug. 2008.
Y243/01	AS Level History A	Question Paper	
	The French Revolution and the rule of Napoleon 1774- 1815	Q.3, Text	M Vovelle, <i>The Fall of the French Monarchy, 1787-9</i> 2, page unknown, Maison des Sciences de l'Homme, 1972.
Y244/01	AS Level History A	Question Paper	
	France 1814-1870	Q.3, Text	K Randell, <i>France: Monarchy, Republic and Empire, 1814-70</i> , page unknown, Hodder Arnold H&S 1st Edition , 1986.
Y245/01	AS Level History A	Question Paper	
	Italy and Unification 1789-1896	Q.3, Text	Denis Mack Smith, <i>Italy and Its Monarchy</i> , page unknown, Yale University Press, 1989.
Y246/01	AS Level History A	Question Paper	
	The USA in the 19 th Century: Westward expansion and Civil War 1803-c.1890.	Q.3, Text	Adapted from P Boyer et al., <i>The Enduring Vision: A History of the American People</i> , (concise 4th edn), p332, Houghton Mifflin, 2001.
Y247/01	AS Level History A	Question Paper	
	Japan 1853-1937	Q.3, Text	Brett L. Walker, A Concise History of Japan, p159, Cambridge University Press, 2015.
Y248/01	AS Level History A	Question Paper	
	International Relations 1890-1941	Q.3, Text	D. Murphy and T. Morris, <i>International Relations 1879-2004</i> , page unknown, Collins Educational , 2008.
Y249/01	AS Level History A	Question Paper	
,	Russia 1894-1941	Q.3, Text	G. Hosking, A History of the Soviet Union 1917-1991, page unknown, Fontana Press, 1992.
Y250/01	AS Level History A	Question Paper	
	Italy 1896-1943	Q.3, Text	Martin Gilbert, The European Powers, page unknown, Orion, 2002.
Y251/01	AS Level History A	Question Paper	
	Democracy and Dictatorships in Germany 1919-1963	Q.3, Text	N. Davies, Europe: A History. Oxford, p1071, Oxford University Press 1996.

Y252/01	AS Level History A The Cold War in Asia 1945-1993	Question Paper Q.3, Text	V. Sanders, <i>The Cold War in Asia</i> , page unknown, Hodder Education Publishers, 2015.
Y253/01	AS Level History A The Cold War in Europe 1941-1995	Question Paper Q.3, Text	D.G. Williamson, <i>The Cold War 1941–95</i> , page unknown, Hodder Education Publishers, 2015.
Y254/01	AS Level History A Apartheid and Reconciliation: South African Politics 1948-1999	Question Paper Q.3, Text	M. Roberts, <i>South Africa 1948-2000: The Rise and Fall of Apartheid</i> , 3rd edition, page unknown, Pearson Education Ltd, 2001.

	Home Economics			
B013/01	GCSE Home Economics: Child Development	Question Paper		
	Principles of Child Development	Q.2c, Image	The Kitemark ® is a registered trademark of the British Standards Institution (BSI) and its use here does not represent any endorsement from the organisation.	
G001/01	AS GCE Home Economics: Food, Nutrition	Question Paper		
	and Health			
	Society and Health	Q.1a, graph	Adapted data from Hospital Episode Statistics (HES), © Health and Social Care Information Centre, Lifestyle Statistics. Contains public sector information licensed under the Open Government Licence.	
G002/01	AS GCE Home Economics: Food, Nutrition	Question Paper		
	and Health			
	Resource Management	Q.1, table	Adapted from the Office for National Statistics, licensed under the Open Government Licence v.3.0. www.ons.gov.uk.	

		Humanitie	S
B031/01	GCSE Humanities	Question Paper	
	Cross-curricular themes	Q.1(b), Document A, Text	Adapted from Office for National Statistics © Crown Copyright. Reproduced under the terms of the Open Government Licence v.20, www.ons.gov.uk, accessed July 2014.
		Q.2(b), Document B, Text	Adapted from BBC GCSE Bitesize, <i>ICT: Changing Lifestyles - Online Shopping</i> , © BBC 2014, www.bbc.co.uk/schools, accessed July 2014.
		Q.3(b), Document C, Text	Adapted from SolarSchools.net, <i>The Advantages and Disadvantages of Renewable Energy</i> , © Brown Paper Bag 2014, www.solarschools.net, accessed July 2014.
		Q.4(b), Document D, Text	Adapted from BBC GCSE Bitesize, <i>Religious Studies: Human Relationships</i> , © BBC 2014, www.bbc.co.uk/schools, accessed July 2014.
		Q.5(a), Document E, Text	Adapted from OpenLearn, <i>Birth of the welfare state</i> , © Open Universities 2014, www.open.edu/openlearn/, accessed July 2014. Reproduced under the terms of the Creative Commons Licence.
		Q.5(iii), Document F, Text	John Humphrys, <i>How our welfare system has created an age of entitlement</i> , The Daily Mail, 8 Aug 2013, www.dailymail.co.uk, © Associated Newspapers 2014.
B032/01	GCSE Humanities	Question Paper	
	Application of Knowledge	Section A, Document A, Text	Amnesty International, <i>Business and Human Rights</i> , www.amnesty.org, accessed July 2014. © 2014 Amnesty International.
		Section A, Document B, Text	Kimberly Louise, <i>How Multinational Corporations Can Be Both a Benefit and a Detriment to Society</i> , Yahoo Contributor Network, www.voices.yahoo.com, accessed July 2014.
		Section A, Document C, Text	Measuring Poverty, www.worldbank.org, accessed July 2014, $$ 2014 The World Bank Group.
		Section C, Document D, Text	Alex Jackson, <i>Global Patterns of Death Rates</i> , Geography AS Notes, www.geographyas.info, accessed July 2014. Reproduced under the terms of the Creative Commons Licence 4.0, www.creativecommons.org.
		Section C, Document E, Text	Adapted from BBC GCSE Bitesize, Geography: Contrasts in Development, © BBC 2014, www.bbc.co.uk/schools, accessed July 2014.

G101/01	AS GCE Humanities	Insert	
	Human Society and the Natural World	Source A	© go_greener_oz / Flickr, reproduced under the terms of Creative Commons Licence CC BY-ND 2.0, www.flickr.com.
		Source B, graph	Courtesy of Oak Ridge National Laboratory, U.S. Dept. of Energy.
		Source B, Text	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
		Source C	Adapted Text from R Black, <i>Durban: A summit of small steps?</i> , 31 October 2011, www.bbc.co.uk.
		Source D	Adapted from P Hudson, The Workshop of the World, 29 March 2011, www.bbc.co.uk.
		Source F, Image	Gustave Doré (1832-1883), Over London - by Rail, from London: A PilgrImage by Gustave Doré and William Blanchard Jerrold, first published by Grant & Co., 1872.
		Source F, Text	A Venning, 'Britain's child slaves: They started at 4am, lived off acorns and had nails put through their ears for shoddy work. Yet, says a new book, their misery helped forge Britain',17 September 2010, www.dailymail.co.uk.

G102/01	AS GCE Humanities	Insert	
	People, Community and Power	Q.1, Source A, Text	Andrew MacDowall, <i>Croatia votes to join EU, but with great ambivalence</i> , Christian Science Monitor, 23 January 2012, www.csmonitor.com. Item removed due to third party copyright restrictions.
		Q.1, Source B, Text	Pascal-Emmanuel Gobry, <i>Why The European Union Totally deserves The Nobel Peace Prize</i> , Forbes, 12 October 2012, www.forbes.com. Item removed due to third party copyright restrictions.
		Q.1, Source C, Data	From Security Council – Veto List, by Dag Hammarskjöld Library, $©$ 2012 United Nations. Reprinted with the permission of the United Nations.
		Q.2, Source D, Text	Author unknown, Social media and the Arab Spring, 10 October 2012, www.communicationandmediastudies.wordpress.com, Communication and Media Studies blog.
		Q.2, Source D, Image	Google Images. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.2, Source E, Text	Daniel Zuidjik, <i>Internet Censorship in China</i> , 10 March 2012, www.theriskyshift.com, The Risky Shift blog.
		Q.2, Source E, Image	Google Images. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q.2, Source F, Text	Amelia Timewell, Social media and human rights – a complex relationship, 9 December 2011, www.blogs.fco.gov.uk, Foreign and Commonwealth Office blog. Reproduced under the terms of the Click-Use Licence.

	ICT		
G048/01	A2 GCE Applied ICT	Question Paper	
	Working to a brief	Insert & Instructions for Candidates	All role-plays contained in this exam are fictitious and any likeness to any real organisations is entirely coincidental.

		Law	
G152/01	A2 GCE Law Sources of Law	Question Paper Q.1, Source B	House of Commons, Delegated Legislation, www.parliament.co.uk, August 2011. Licenced under the Open Parliament v3.0.
		Q.2, Source A	C Elliot and F Quinn, <i>English Legal System</i> , 9th Ed., pp49,58-59, 2008, Pearson Education Ltd. Item reproduced by kind permission by Pearson Education.
		Q.2, Source B	C Elliot and F Quinn, <i>English Legal System</i> , 9th Edition, pp49,58-59, 2008, Pearson Education Ltd. Item reproduced by kind permission of Pearson Education.
G154/01	A2 GCE Law	Special Study Mate	
010401	Criminal Law Special Study	Source 1	Adapted from R v Wilson [1996] 3 WLR 125, www.iclr.co.uk, ICLR (Incorporated Council of Law reporting). Item reproduced by kind permission of ICLR.
		Source 2	Adapted Text from C Elliot and F Quinn, 'Criminal Law', 9th edition, p 398-399, Pearson Education Ltd, 2012.
		Source 3	Adapted from R v Brown [1993] 2 WLR 556, www.iclr.co.uk, ICLR (Incorporated Council of Law reporting). Item reproduced by kind permission of ICLR.
		Source 4	Adapted Text from J Martin and T Storey, 'Unlocking Criminal Law' 4th Edition, p211, Routledge, 2013.
		Source 5	Adapted from R v Barnes [2004], www.iclr.co.uk, ICLR (Incorporated Council of Law reporting). Item reproduced by kind permission of ICLR.
		Source 6	Adapted Text from A Reed and B Fitzpatrick, 'Criminal Law' 4th Edition, p416-417, Sweet and Maxwell, 2009. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
G156/01	A2 GCE Law	Special Study Mate	
	Law of Contract Special Study	Source 1	McDonald and Atkins, <i>Koffman & Macdonald's Law of Contract</i> , 8th Edition, pp.469-471, © Oxford University Press, 2014. Item reproduced by kind permission of Oxford University Press.
		Source 2	Ewan McKendrick, <i>Contract Law, Text, Cases and Materials</i> , pp. 705-708, © Oxford University Press, 2012. Item reproduced by kind permission of Oxford University Press.
		Source 3	Ewan McKendrick, <i>Contract law: Text, Cases, and Materials</i> , 5th Edition, pp. 705- 708, © Oxford University Press, 2012. Item reproduced by kind permission of Oxford University Press.

	A2 GCE Law Continued	Source 4	Adapted from E KcKendrick, <i>Contract Law</i> , 10th Edition, pp 255-258, Palgrave MacMillian, 2013. Item reproduced by kind permission of Palgrave MacMillian.
		Source 5	Treitel , <i>An Outline of the Law of Contract</i> , 6th Edition, pp.365-366© Oxford University Press, 2014. Item reproduced by kind permission of Oxford University Press.
		Source 6	Adapted Text from J Morgan, <i>Great Debates in Contract law</i> , p124-126, Palgrave Macmillian, 2012.
G158/01	A2 GCE Law	Special Study Material	
	Law of Torts Special Study	Source 1	Martin Matthews, Jonathan Morgan & Colm O'Cinneide, <i>Hepple & Matthews' Tort:</i> <i>Cases and Materials</i> , pp.716 - 717, Oxford University Press, 2009. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Source 2	Adapted from Thomas v National Union of Mineworkers [1986] Ch 20, www.elawstudent.com, ELawstudent.
		Source 3	Adapted from Collins v Wilcock [1984] 1 WLR 1172, www.elawstudent.com, ELawstudent.
		Source 4	Adapted from Murray v Ministry of Defence, House of Lords [1988] 2 All ER 521, www.elawstudent.com, ELawstudent.
		Source 5	Jenny Steele, <i>Tort Law Text, Cases, and Materials</i> 3 rd ed., pp. 37, © Oxford University Press, 2014. Item reproduced by kind permission of Oxford University Press.
		Source 6	Keng Fen Tan, A Misconceived Issue in the Tort of False Imprisonment' in The Modern Law Review, Volume 44, Issue 2, pages 166-177, March 1981. Reproduced with permission from Wlley.

	Leisure Studies				
B183/01	GCSE Leisure and Tourism Working in the Leisure and Tourism Industries	Question Paper Q.3, Text	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
		Q.4b, Image 1	© andresrimaging/ iStock, www.istockphoto.com.		
		Q.4b, Image 2	© gchutka / iStock, www.istockphoto.com.		
		Q.4b, Image 3	© michaeljung / iStock, www.istockphoto.com.		
G182/01	AS GCE Leisure Studies	Case Study			
	Leisure Industry Practice	& Question Paper	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		
G184/01	AS GCE Leisure Studies	Case Study	<u> </u>		
	Human Resources in the Leisure Industry	& Question Paper	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.		

		Mathematic	S
4752/01	AS GCE Mathematics (MEI) Concepts for Advanced Mathematics (C2)	Question Paper Q.11, data	Reproduced by kind permission of Global Influenza Surveillance and Response System (GISRS) - Table showing the total number of influenza A and B viruses detected in the United Kingdom of Great Britain and Northern Ireland, week 42 to 51, 2012. From the searchable interactive database. http://www.who.int/influenza/gisrs laboratory/flunet/en/.
4754B/01	A2 GCE Mathematics (MEI) Applications of Advanced Mathematics (C4) Paper B: Comprehension	Insert Table 10 data	Information from The Effect of Focal Length on Perception of Scale and Depth in Landscape Photographs, Implications for visualisation standards for wind energy developments, The Highland Council. © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0.Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
A381/01	GCSE Applications of Mathematics Applications of Mathematics 1 (Foundation Tier)	Question Paper Q.2, Image	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
		Q.2b & bi, Image	Modified from Rees's Cyclopædia, Plates Vol. IV, "TELEGRAPH", 1802-1820.
		Q.2ci, Image Q.2civ, Image	Modified from Rees's Cyclopædia, Plates Vol. IV, "TELEGRAPH", 1802-1820. Adapted from Télégraphe Chappe. Illustration parue dans 'Les merveilles de la science', Louis Figuier, 1868.
		Q.2g, Image	Modified from Chappe's semaphore. Photographed in Musee des Arts et Metiers 19th Century.
		Q.2h, Image	Modified from Lord George Murray, 1795.
		Q.3, Image	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
A382/01	GCSE Applications of Mathematics Applications of Mathematics 2 (Foundation Tier)	Question Paper Q.1b, Image	Item removed due to third party copyright restrictions.
		Q.1bi, Image	Item removed due to third party copyright restrictions.
		Q.1biii, Image	Reproduced by kind permission of Dassault Systemes HQ, 10, Rue Marcel Dassault, 78140 Vélizy-Villacoublay, France.
		Q.1c, Image	Photo by Sunhild Wihlem, icestories.exploratorium.edu. Licensed under a Creative Commons Attribution-Noncommercial-Share Alike 3.0.

	GCSE Applications of Mathematics Continued	Q.1d, Image	© drmakkoy. Image supplied by iStock, www.istockphoto.com.
		Q.1e, Image	Modified from Landsat satellite Image of Iceberg B-15 in January 2001 by NASA/GSFC/Robert Bindschadler.
		Q.1f, Image	Reproduced by kind permission of Dassault Systemes HQ, 10, Rue Marcel Dassault, 78140 Vélizy-Villacoublay, France.
		Q.1fii, Image	© Williams, T. J. (2015) Tabular Iceberg, eprints.esc.cam.ac.uk. Licensed under Attribution-NonCommercial-NoDerivs 3.0 Unported.
		Q.3a, data	Adapted data from The World Bank, http://povertydata.worldbank.org.
		Q.3aiii, data	Adapted data from The World Bank, http://povertydata.worldbank.org.
		Q.3d, data	Adapted data from The World Bank, http://povertydata.worldbank.org.
		Q.3e, data	Adapted Data from World Bank, povertydata.worldbank.org.
		Q.3f, data	Image of graph (social problems vs inequality) from THE SPIRIT LEVEL by Richard Wilkinson & Kate Pickett (Penguin Books 2010). Copyright © Richard Wilkinson & Kate Pickett 2009, 2010. Reproduced by kind permission.
		Q.5a, data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
		Q.5b, Image	© jtgray. Image supplied by iStock, www.istockphoto.com.
		Q.5bi, Image (top left)	Reproduced with kind permission of Delta Marine Consultants (Part of BAM Group), www.xbloc.com.
		Q.5bi, Image (top right)	Image removed due to third party copyright restrictions.
		Q.5bi, Image (bottom)	© fotolinchen. Image supplied by iStock, www.istockphoto.com.
A382/02	GCSE Applications of Mathematics	Question Paper	
	Applications of Mathematics 2 (Higher Tier)	Q.6e, Image	Adapted Image by Florian Elias Rieser of Nautilus Pompilius, 30 September 2008. Licensed under the Creative Commons Attribution-Share Alike 4.0 International license.
		Q.6e, data	Dunstan AJ, Ward PD, Marshall NJ - Dunstan AJ; Ward PD; Marshall NJ (February 2011). "Nautilus pompilius life history and demographics at the Osprey Reef Seamount, Coral Sea, Australia." PLoS ONE 6 (2): e16312. Licensed under Creative Commons Attribution 2.5 Generic license.
		Q.7, Image	'Brooklands Test Hill looking down' by John Chapman (Pyrope). Licensed under CC BY-SA 3.0 via Wikimedia Commons.

A502/01	GCSE Mathematics A	Question Paper	
	Unit B (Foundation Tier)	Q.5, data	Contains public sector information licensed under the Open Government Licence v3.0. www.gov.uk.
G244/01	AS GCE/Level 3 Certificate Quantitative Methods	Question Paper Q.3, data	Data from Office of National Statistics' Department for Transport: Congestion on local 'A' roads, England: April to June 2015 data tables', © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.ons.gov.uk.
		Fig. 4.1	Reproduced by kind permission of The Woodland Trust, www.naturescalendar.org.uk.
		Q.8	Data from Department for Transport: The Highway Code, 2015', © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.gov.uk.
		Insert	
		Table	Data from Office of National Statistics' Department for Transport: Congestion on local 'A' roads, England: April to June 2015 data tables', © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.ons.gov.uk.
		Text	Rebecca Seals, They're blooming early! Daffodils and dianthus flowering months early due to unusually warm weather, 12 January 2012. © Associated Newspapers. Item reproduced by permission of Solo Syndication.
		Diagram	Data from Department for Transport: The Highway Code, 2015', © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.gov.uk.
		Pre-release	
		Table	Data from Office of National Statistics' Department for Transport: Congestion on local 'A' roads, England: April to June 2015 data tables', licensed under Crown Copyright. www.ons.gov.uk.
		Text	Rebecca Seals, They're blooming early! Daffodils and dianthus flowering months early due to unusually warm weather, 12 January 2012, © MailOnline.
		Diagram	Data from Department for Transport:' The Highway Code, 2015', licensed under Crown Copyright. www.gov.uk.
H866/01	Level 3 Certificate	Question Paper	
	Quantitative Problem Solving (MEI) Introduction to Quantitative Reasoning	Q.1, data	Data adapted by kind permission of Royal Statistical Society © T. F. Cox and R. T. Dunn— Journal of the Royal Statistical Society,pp. 179–187, Series D (The Statistician), Vol. 51, No. 2 (2002).

	Level 3 Certificate Quantitative Problem Solving (MEI) Continued	Q.6, data	ONS statistical bulletin: Internet Access, 2013. © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/.
H866/02	Level 3 Certificate Quantitative Problem Solving (MEI)	Question Paper	
	Critical Maths Question Paper	Q.1, data	Data adapted by kind permission of Ipsos-MORI from two opinion polls conducted in 2014 about UK membership of the European Union, www.ipsos-mori.com.
		Q.3, data	Information on the National Minimum Wage and National Living Wage rates. 1 April 2015. www.gov.uk. © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.nationalarchives.gov.uk.
		Q.3, data	The National Minimum Wage Regulations 1999. www.legislation.gov.uk © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.nationalarchives.gov.uk.
		Q.3, data	Selected historical estimates - Annual Survey of Hours and Earnings (ASHE). 19 November 2014. Office for National Statistics, www.ons.gov.uk. © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.nationalarchives.gov.uk.
		Q.3, data	Annual Survey of Hours and Earnings: 2014 Provisional Results. 19 November 2014. Office for National Statistics. www.ons.gov.uk. © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. www.nationalarchives.gov.uk.
		Insert/Pre-release	
		Data	Information on the National Minimum Wage and National Living Wage rates. 1 April 2015. www.ons.gov.uk. © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. https://www.nationalarchives.gov.uk.
H867/01	Level 3 Certificate Quantitative Problem Solving (MEI)	Question Paper	
	Introduction to Quantitative Reasoning	Q.1, data	Data adapted by kind permission of Royal Statistical Society. © T. F. Cox and R. T. Dunn— Journal of the Royal Statistical Society,pp. 179–187, Series D (The Statistician), Vol. 51, No. 2 (2002).
		Q.6, data	ONS statistical bulletin: Internet Access, 2013. © Crown Copyright. Reproduced under the terms of the Open Government Licence v3.0. http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/.
H867/02	Level 3 Certificate Quantitative Problem Solving (MEI)	Insert	
	Statistical Problem Solving Sample Question Paper	Data	Data from the CIA World Factbook.
		Question Paper	
		Q.4, 5, 6, data	Data from the CIA World Factbook.

	Media Studies				
B322/01	GCSE Media Studies	DVD			
	Textual Analysis and Media Studies Topic (Moving Image)	Extract	Captain Philips ©Sony Pictures, 2013.		
B323/01	GCSE Media Studies	Insert			
	Textual Analysis and Media Studies Topic (Print)	Q1-3, Text, Image	Adapted from <i>BBC Countryfile Magazine</i> , issue January 2014, p. 1, 3, 4, 5, 10, 12, © Immediate Media Company Ltd , www.countryfile.com. Item removed due to third party copyright restriction.		
G322/01	GCE Media Studies	DVD			
	Key Media Concepts (TV Drama)	Extract	S Moffat, Sherlock Holmes Series 1 Episode 1, published by Hartswood Films ©BBC.		
G323/01	GCE Media Studies	Radio			
	Key Media Concepts (Radio Drama)	Extract	Audio extract from <i>Pete Jackson, Love in Recovery</i> , Episode One (Fiona), January 7 2015 © BBC Radio 4.		

		Mus	sic
B354/01	GCSE Music	CD	
	Listening Test	Extract 1 (a), Track 1	The Tramps, <i>Disco Inferno</i> , Track 2, from <i>Ultimate Movies Soundtrack</i> , composed by Goldenlane Records 2009
		Extract 1 (b), Track 2	Paul Daniel and the Northern Philharmonia, Spitfire Prelude and Fugue, Track 1, from Walton: Spitfire Prelude and Fugue / Sinfonia Concertante, composed by William Walton, Naxos, 1999.
		Extract 1 (c), Track 3	Landrang Sri Kondor, Track 6, from The Sultan's Pleasure, composed by From the Palace of Yogyakar, The Orchard, 2007.
		Extract 2, Track 4	The Sign Posters, <i>Achy Breaky Heart</i> , CD 2 Track 1, from <i>Let's Line Dance</i> , composed by Don Von Tress, Duke Marketing Ltd, 2012.
		Extract 3, Track 5	The Berlin Philharmonic and Herbert von Karajan, <i>La Mer: 3 – The dialogue of the wind and the sea</i> , Track 3, from <i>Debussy La Mer</i> , composed by Debussy, Deutsche Grammophon GmbH Hamburg, 1993.
		Extract 4, Track 6	Sonata in A Major – Pastoral, Track 20, from Flute Sonatas from the Italian Baroque, composed by Karl Kraber, Equilibrium.
		Extract 5 (a), Track 7	The Imperial March, CD 1: Track 1, from Star Wars Episode V, composed John Williams, Sony Classical.
		Extract 5 (b), Track 8	The Imperial March, CD 1: Track 11, from Star Wars Episode V, composed John Williams, Sony Classical.
		Extract 6, Track 9	Tony Vega, <i>Dejame Sonar</i> , Track 10, from <i>Salsa</i> , Universal Music International Ltd., 2007.
		Extract 7, Track 10	Beyoncé, Listen, Track 12, from B'day, Sony Urban Music/Columbia.
		Question Paper	Karl Kraber, Sonata in A Major, Source: aural transcription.

G351/01	AS GCE Music	Improvisation Stimulus 4	
	Performing Music 1: Section C – Further Performing	Poem	Walter de la Mare, 'The Moth', <i>Collected Poems: 10th Edition</i> , p.15, Faber & Faber, 1951. Item reproduced by kind permission by The Literary Trustees of Walter de la Mare and The Society of Authors as their representative.
G353/01	AS GCE Music	Insert	
	Introduction to Historical Study in Music	Extract 1(a), Score	Franz Schubert, Trockne Blümen, 1824. Source: aural transcription.
		Extract 1(b), Score	Elmer Bernstein, The Comanceros, 1961. Source: aural transcription.
		Extract 2, Score	J. S Bach, <i>Brandenburg concerto no.2</i> , BWV 1047, 1 st mvt., bars 59 ² - 80 ¹ , pp14-17, source: Barenreiter-Verlag, 1956.
		CD	-
		Extract 1 (a)	Aldo Barten & Martin Helmchen, Variations on Trockne Blümen for flute and piano, Track 7 & 9 from Franz Schubert – Forellen Quintet, composed by Franz Schubert, Pentone Classics, 2009, PTC 5186 334.
		Extract 1 (b)	Utah Symphony Orchestra / Elmer Bernstein, <i>The Comanceros – Main Title</i> , Track 3 from <i>Great Composers - Elmer Bernstein</i> , composed by Elmer Bernstein, Varese Sarabande, 1999, VSD 6077.
		Extract 2 (a)	Munich Bach Orchestra / Karl Richter, <i>Brandenburg concerto no.2</i> , Track 5 from <i>Brandenburg Concerto no.2</i> , composed by J.S Bach, Barenreiter Verlag, 1956/ R 2009, Archiv Produktion 463 657-2.
		Extract 2 (b)	The English Concert / Trevor Pinnock, <i>Brandenburg Concerto no.2</i> , Track 5 from <i>Brandenburg Concerto no.2</i> , composed by J.S Bach, Barenreiter Verlag, 1965/ R 2009, Archiv Produktion 463 657-2.
		Extract 3	Dizzy Gillespie & His Orchestra, Manteca, Track 1 from Dizzy Gillespie – The Complete RCA Victor Recordings, composed by Dizzy Gillespie, Sony Music, 1947 R/1995, RCA / Sony/ Bluebird 366528-2.
G356/01	A2 GCE Music	Insert	
	Historical and Analytical Studies in Music	Score	Frank Bridge, <i>Far, far from Each Other</i> , pp.3-9, source: Thames Publishing, 1982, TH978049.
		Poem	M. Arnold, 'Parting', Poems, 1877. First published by unknown in 1877.
		CD	
		Extract 1	London Bridge Ensemble, <i>Far, far from Each Other</i> , Track 7 from <i>Frank Bridge – Songs and Chamber Music</i> , composed by Frank Bridge, Dutton Laboratories, 2008.

		Portugu	ese
F887/01	AS GCE Portuguese	Question Paper	
	Listening, Reading and Writing 1	Task 2, Text	Adapted from <i>Turismo de bicicleta ganha estímulo com novas ciclovias</i> , 15 June 2015 www.turismo.gov.br, Ministério Do Turismo
		Task 5, Text	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Task 6, Text	Adapted from <i>Escolas trocadas pela venda na rua</i> , www.angonoticias.com, Ango Notícias – Notícias de Angola em Tempo Real. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Task 8, Text	Adapted from Quem tem familília, tem tudo, 12 February 2014, www.visao.sapo.pt, Solidária
F888/01	AS GCE Portuguese	Question Paper	
		Task 3-6, Text	Adapted from Natalia Faria, <i>Escola de Tomar cria turma só de crianças de etnia cigana</i> , 18 September 2014, www.publico.pt, PÚBLICO Comunicação Social SA. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Mark Scheme	
		Task 1, Text	Adapted from Lusa, <i>Tecnologia portuguesa mostra-se em Macau com olhos na China</i> , 3 March 2015, www.publico.pt, PÚBLICO Comunicação Social SA. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Task 2, Text	Adapted from BLOG DO CURIOSO, <i>Laurentino Gomes: "E se o Brasil continuasse sendo uma Monarquia?</i> ", 11September 2013, guiadoscuriosos.com.br, BLOG DO CURIOSO. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR wil be happy to rectify any omissions of acknowledgements in future papers if notified.

	Psychology			
G542/01	GCE Psychology	Question Paper		
	Core Studies	Q.3, data	Adapted from Baron-Cohen, S., Jolliffe, T., Mortimore, C. and Robertson, M. (1997), Another Advanced Test of Theory of Mind: Evidence from Very High Functioning Adults with Autism or Asperger Syndrome, Journal of Child Psychology and Psychiatry, Vol 38, pp813-822, John Wiley Sons Inc.1997 Cambridge University Press © 1997. Association for Child Psychology and PsychiatryPrinted in Great Britain. All rights reserved. Item reproduced by kind permission of John Wiley & Sons Inc.	

		Scien	
A161/01	GCSE Twenty First Century Science	an Biology, Chemistry, Physics Question Paper	s, Science, Environmental and Land-Based Science, and Gateway Science
	Biology A Modules B1 B2 B3 (Foundation Tier)	Q4, data	Adapted from <i>Bacterial growth</i> , www.ncl.ac.uk, Newcastle University. Item reproduced by kind permission of School of Dental Sciences.
		Q5, data	Adapted from Ebola Situation Reports, 2016, www.who.int, $\ensuremath{\mathbb{C}}$ World Health Organization (WHO).
A161/02	GCSE Twenty First Century Science Biology A	Question Paper	
	Modules B1 B2 B3 (Higher Tier)	Q4, data	Adapted from Ebola Situation Reports, 2016, www.who.int, $\ensuremath{\mathbb{C}}$ World Health Organization (WHO).
		Q5, data	Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
A163/01	GCSE Twenty First Century Science	Question Paper	
	Biology A Modules B7	Q2, data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
		Q4, data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
A163/02	GCSE Twenty First Century Science Biology A	Question Paper	
	Modules B7	Q2, data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
		Q4, data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
A192/01	GCSE Additional Applied Science	Question Paper	
	The Science of Materials & Production (Foundation Tier)	Q4, Image	© Nata_Snow, iStock, www.istockphoto.com.
		Q8, Image	© skodonnell, iStock, www.istockhopto.com.
A192/02	GCSE Additional Applied Science	Question Paper	
	The Science of Materials & Production (Higher Tier)	Q1, Image	© skodonnell, iStock, www.istockhopto.com.
		Q5, Image	© Nata_Snow, iStock, www.istockphoto.com.

B681/01	GCSE Environmental and Land-Based	Question Paper	
	Science Management of the Natural Environment (Foundation Tier)	Q6, Image	© Photo_Concepts, iStock Library, www.istockphoto.com.
		Q8, Image	© GlobalP, iStock, www.istockphoto.com.
B681/02	GCSE Environmental and Land-Based	Question Paper	
D001/02	Science	Question Paper	
	Management of the Natural Environment (Higher Tier)	Q1, Image	© Vinicius Ramalh Tupinamba, iStock, www.istockphoto.com.
		Q6, Image	© Photo_Concepts, iStock, www.istockphoto.com.
B682/02	GCSE Environmental and Land-Based Science	Question Paper	
	Plant Cultivation and Small Animal Care (Higher Tier)	Q8,data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
B683/01	GCSE Environmental and Land-Based Science	Question Paper	
	Commercial Horticulture, Agriculture and Livestock Husbandry (Foundation Tier)	Q1a,Image	© Richard Griffin, iStock, www.istockphoto.com.
		Q1b, Image	© Kathryn8, iStock, www.istockphoto.com.
		Q1c, Image	© mmette, iStock, www.istockphoto.com
		Q2, data	Adapted from Salt, B. <i>Rural Science Book 1</i> (Cassell's rural science series), 1 May 1980. © Weidenfeld & Nicolson, Orion Publishing Group. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Q7, data	Adapted from Bennett, R., Christiansen, K. and Clifton-Hadley, R. (1999) <i>Modelling</i> <i>the impact of livestock diseases on production - case studies of non-notifiable</i> <i>diseases of farm animals in Great Britain</i> . Animal Science, 68. pp. 681-689. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
B683/02	GCSE Environmental and Land-Based	Question Paper	
	Science Commercial Horticulture, Agriculture and Livestock Husbandry (Higher Tier)	Q1a, Image	© Richard Griffin, iStock, www.istockphoto.com.
		Q1b, Image	© Kathryn8, iStock, www.istockphoto.com.
		Q1c, Image	© mmette, iStock, www.istockphoto.com.

	GCSE Environmental and Land-Based Science Continued	Q3, Image	© pailoolom. iStock, www.istockphoto.com.
		Q4, data	Adapted from Nicholson, J.A.H, <i>The Tomato Crop, An economic consideration of the future for glasshouse tomatoes,</i> pp.625-645. © Chapman and Hall Ltd, 1986. Item reproduced by permission of Springer.
		Q5, diagram	Adapted from Swartz, H.A, <i>Mastitis in the Ewe</i> . © Lincoln University Cooperative Extension Jefferson City, Missouri.
		Q6c, data	Adapted from Coffey, R. et al, <i>Feeding Growing – Finishing Pigs to Maximize Lean</i> <i>Growth Rate</i> , May 1995. © University of Kentucky, College of Agriculture. Item reproduced by kind permission of University of Kentucky.
B711/01	GCSE Gateway Science	Question Paper	
	Science Modules B1, C1, P1 (Foundation Tier)	Q.3, data	Adapted from The World Health Orgainsation (WHO), <i>Polio Case Count</i> , 2013, www.who.org, The World Health Orgainsation (WHO).
		Q.6c, Image	© joeygil, iStock, www.istockphoto.com .
		Q.8b, Image	© Pauline llott, iStock, www.istockphoto.com.
		Q.12b, Image	© European Energy Label, Department for Environment, Food and Rural Affairs (Defra), 2004. Reproduced under the terms of the Click-Use Licence.
B711/02	GCSE Gateway Science	Question Paper	
	Science Modules B1, C1, P1 (Higher Tier)	Q.3, data	Adapted from The World Health Orgainsation (WHO), <i>Polio Case Count</i> , 2013, www.who.org, WHO.
		Q.6b, Image	© joeygil, iStock, www.istockphoto.com.
B712/01	GCSE Gateway Science	Question Paper	
	Science Modules B2, C2, P2 (Foundation Tier)	Q.15, data	Adapted from International Energy Agency (IEA), <i>Electricity Information 2010</i> OECD/IEA, 2010, IEA.
		Q.15b, data	Adapted from International Energy Agency (IEA), <i>Electricity Information 2010 OECD/IEA</i> , 2010, IEA.
		Q.15c, data	Adapted from World Nuclear Association, <i>Nuclear Power in the World Today</i> , 2016, World Nuclear Association.
B712/02	GCSE Gateway Science	Question Paper	
	Science Modules B2, C2, P2 (Higher Tier)	Q.16, data	Adapted from International Energy Agency (IEA), <i>Electricity Information 2010 OECD/IEA</i> , 2010, IEA.
		Q.16b, data	Adapted from World Nuclear Association, <i>Nuclear Power in the World Today</i> , 2016, World Nuclear Association.

B721/01	GCSE Gateway Science Additional Science B	Question Paper		
	Additional Science modules B3, C3, P3 (Foundation Tier)	Q.1, data	Adapted from WHO Multicentre Growth Reference Study Group, WHO Child Growth Standards: Length/height-for-age, weight-for-age, weight-for-length, weight-for-height and body mass index-for-age: Methods and development, 2006, WHO.	
		Q.6, Image	© RationHeater.com, MealKitSupply, www.mealkitsupply.com.	
		Q.7a, Image	© Vucicevic Milos, Shutterstock, www.shutterstock.com .	
		Q.8, Image	© AptTone, iStock, www.istockphoto.com .	
		Q.12b, Image	© Vehicle Certification Agency (VCA), www.carfueldata.direct.gov.uk. Reproduced under the terms of the Click-Use Licence.	
B721/02	GCSE Gateway Science Additional Science B	Question Paper		
	Additional Science modules B3, C3, P3 (Higher Tier)	Q.5, Image	© RationHeater.com, MealKitSupply, www.mealkitsupply.com.	
		Q.6a, Image	© Vucicevic Milos, Shutterstock, www.shutterstock.com.	
B722/01	GCSE Gateway Science Additional Science B	Question Paper		
	Additional Science modules B4, C4, P4 (Foundation Tier)	Q.3, data	J. Matthew Roney, <i>Taking Stock: World Fish Catch Falls to 90 Million Tons in 2012</i> , 19 November 2012, Graph: World Wild Fish Catch and Farmed Fish Production, 1950-2012, published by the Earth Policy Institute. Source: The Food and Agriculture Organization of the United Nations (FAO). www.earth-policy.org. Item removed due to third party copyright restrictions.	
		Q.9, Image	© Martyn F. Chillmaid, Science Photo Library, www.sciencephoto.com .	
B731/01	GCSE Gateway Science Biology B Biology modules B1, B2, B3 (Foundation Tier)	Question Paper Q.5, Image	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.	
		Q.6, Image (left)	© Jim Asher / Butterfly Conservation. Item reproduced by kind permission of Butterfly Conservation. www.butterfly-conservation.org.	
		Q.6, Image (right)	© Beentree - reproduced under the terms of the Creative Commons Attribution-Share Alike 3.0 Unported licence. www.wikipedia.org.	
		Q.6ci, Image	© Eleanor Ludgate. Item reproduced by kind permission of Elanor Ludgate. www.devonsnatureinart.com.	
		Q.6cii, Image	© Kymi, - reproduced under the terms of the Creative Commons Attribution-Share Alike 3.0 Unported licence. www.wikipedia.org.	

	GCSE Gateway Science Biology B Continued	Q.7, data	© Loren Cobb, - reproduced under the terms of the Creative Commons Attribution- Share Alike 3.0 Unported licence. www.wikipedia.org.
B731/02	GCSE Gateway Science Biology B	Question Paper	
	Biology modules B1, B2, B3 (Higher Tier)	Q.4b, data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
		Q.5, map	© Flash Gordon1, - reproduced under the terms of the Creative Commons Attribution-Share Alike 3.0 Unported licence. www.wikipedia.org.
		Q.6ci, Image	© Eleanor Ludgate. Item reproduced by kind permission of Elanor Ludgate. www.devonsnatureinart.com.
		Q.6ciii, Image	© Kymi, - reproduced under the terms of the Creative Commons Attribution-Share Alike 3.0 Unported licence. www.wikipedia.org.
		Q.7, data	© Loren Cobb, - reproduced under the terms of the Creative Commons Attribution- Share Alike 3.0 Unported licence. www.wikipedia.org.
		Q.10, Image	© J Zapell, United States Department of Agriculture (USDA) Forest Service. www.fs.usda.gov.
B732/01	GCSE Gateway Science Biology B	Question Paper	
	Biology modules B4, B5, B6 (Foundation Tier)	Q3c, data	Adapted from M W Salzera et al., 'Recent unprecedented tree-ring growth in bristlecone pine at the highest elevations and possible causes' in PNAS, 106 no. 48, Fig 2A, 2009. Item reproduced by kind permission of PNAS.
	Biology modules B4, B5, B6 (Foundation Tier) (cont)	Q4b, data	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.
		Q.5a, Image	© itsmejust, iStock. www.istockphoto.com.
		Q12b, data	Data adapted from R Bergamasco, FJ Bassetti, FF de Morae and GM Zanin, 'Braz. J. Chem. Eng', vol.17 n.4-7 São Paulo Dec. 2000. Licensed under a Creative Commons Attribution License.
		Q12c, data	Data adapted from R Bergamasco, FJ Bassetti, FF de Morae and GM Zanin, 'Braz. J. Chem. Eng', vol.17 n.4-7 São Paulo Dec. 2000. Licensed under a Creative Commons Attribution License.
		Q13a, map	Maps of Ring-necked Parakeet - Breeding Atlas. Item reproduced by kind permission of BTO. http://blx1.bto.org.
		Q13b, data	Data from DEFRA, wild bird populations in the uk, 1970 TO 2011, 6 December 2011, www.defra.gov.uk. Licensed under open Government Licence.© Crown Copyright.
B732/02	GCSE Gateway Science Biology B	Question Paper	
	Biology modules B4, B5, B6 (Higher Tier)	Q2d, data	Adapted from M W Salzera et al., 'Recent unprecedented tree-ring growth in bristlecone pine at the highest elevations and possible causes' in PNAS, 106 no. 48, Fig 2A, 2009 .Reproduced by kind permission of PNAS.

	GCSE Gateway Science Biology B Continued	Q7a, data	Data adapted from R Bergamasco, FJ Bassetti, FF de Morae and GM Zanin, 'Braz. J. Chem. Eng', vol.17 n.4-7 São Paulo Dec. 2000. Licensed under a Creative Commons Attribution License.
		Q7b, data	Data adapted from R Bergamasco, FJ Bassetti, FF de Morae and GM Zanin, 'Braz. J. Chem. Eng', vol.17 n.4-7 São Paulo Dec. 2000. Licensed under a Creative Commons Attribution License.
		Q11a, map	Maps of Ring-necked Parakeet - Breeding Atlas reproduced with kind permission from BTO. http://blx1.bto.org.
		Q11b, data	Adapted population trend graph for ring-necked parakeets reproduced by kind permission by BTO. www.bto.org.
		Q11c, data	Data from DEFRA, wild bird populations in the uk, 1970 to 2011, 6 December 2011, www.defra.gov.uk. Licensed under open Government Licence.© Crown Copyright.
B741/01	GCSE Gateway Science Chemistry B	Question Paper	
	Chemistry modules C1, C2, C3 (Foundation Tier)	Q.4, Image	© Matthew Fry, Alamy. www.alamy.com .
		Q.6c, Image	© ssuaphoto, iStock. www.istockphoto.com .
		Q.9, Image	The International Rescue Committee (IRC), Myanmar - Cyclone Nargis Destruction, 9 May 2008, www.flickr.com.
B741/02	GCSE Gateway Science Chemistry B	Question Paper	
	Chemistry modules C1, C2, C3 (Higher Tier)	Q.4, Image	© Matthew Fry, Alamy. www.alamy.com .
		Q.6, Image	GORE-TEX® jacket. GORE-TEX® and designs are registered trademarks of W. L. Gore & Associates. Item reproduced by kind permission of Gore & Associates.
		Q.7c, Image	© ssuaphoto, iStock. www.istockphoto.com.
		Q.10, Image	The International Rescue Committee (IRC), Myanmar - Cyclone Nargis Destruction, 9 May 2008, www.flickr.com.
B742/01	GCSE Gateway Science Chemistry B	Question Paper	
	Chemistry modules C4, C5, C6 (Foundation Tier)	Q.16a, data	The British Survey of Fertiliser Practice, <i>Fertiliser Use On Farm Crops for Crop Year 2006</i> , British Library, 2007. © Crown Copyright 2007. Reproduced under the terms of the Open Government Licence.
		Q.16b, data	Adapted from Dr J Floor Anthoni, <i>Soil Fertility</i> 2, 2000, www.seafriends.org.nz/enviro/soil/fertile2. Item removed due to copyright restrictions.
		Q.16d, data	Adapted from Sophia Sourlis, Jay Vitha, google earth & environmental problems and solutions, sites.duke.edu, Duke University.
B742/02	GCSE Gateway Science Chemistry B	Question Paper	, sources, sources ,
	Chemistry modules C4, C5, C6 (Higher Tier)	Q.16a, data	Adapted from Dr J Floor Anthoni, <i>Soil Fertility</i> 2, 2000, www.seafriends.org.nz/enviro/soil/fertile2. Item removed due to copyright restrictions.

	GCSE Gateway Science Chemistry B Continued	Q.16aii, data	Adapted from Dr J Floor Anthoni, <i>Soil Fertility</i> 2, 2000, www.seafriends.org.nz/enviro/soil/fertile2. Item removed due to copyright restrictions.
		Q.16c, data	Adapted from Sophia Sourlis, Jay Vitha, google earth & environmental problems and solutions, sites.duke.edu, Duke University.
B751/01	GCSE Gateway Science Physics B	Question Paper	
	Physics modules P1, P2, P3 (Foundation Tier)	Q.2b, Image	© Pasieka, Science Photo Library, www.sciencephoto.com.
B751/02	GCSE Gateway Science Physics B	Question Paper	
	Physics modules P1, P2, P3 (Higher Tier)	Q.3b, Image	© Pasieka, Science Photo Library, www.sciencephoto.com.
		Q.10di, data	The Highway Code, <i>Rule 126 Typical Stopping Distances</i> , www.gov.uk/guidance/the- highway-code. Reproduced under the terms of the Open Government Licence v3.0.
B762/01	GCSE Further Additional Science	Question Paper	
	Additional Science Unit 2 (Foundation Tier)	Q.4, data	Data from I Semmelweis, 'Die Aetiologie, der Begriff und die Prophylaxis des Kindbettfiebers' Budapest and Vienna; Hartleben, Table XXIV on p460-2 1861.
		Q.7, Image	© Matthew Bowden, Licensed under the Creative Commons Attribution-ShareAlike 3.0 License. www.wikipedia.org.
		Q.10, Image	© George Gastin, Licensed under the Creative Commons Attribution-ShareAlike 3.0 License. www.wikipedia.org.
B762/02	GCSE Further Additional Science	Question Paper	
	Additional Science Unit 2 (Higher Tier)	Q.3, data	Data from I Semmelweis, 'Die Aetiologie, der Begriff und die Prophylaxis des Kindbettfiebers' Budapest and Vienna; Hartleben, Table XXIV on p460-2 1861.
		Q.5, Image	© PiccoloNamek, Licensed under the Creative Commons Attribution-ShareAlike 3.0 License. www.wikipedia.org.
		Q.6, Image	© Matthew Bowden, Licensed under the Creative Commons Attribution-ShareAlike 3.0 License. www.wikipedia.org.
F211/01	AS GCE Biology	Question Paper	
	Cells, Exchange and Transport	Q.3 Image	© Microfield Scientific LTD, Science Photo Library. www.sciencephoto.com.
		Q.3 Image	© Claude Nuridsany & Marie Perennou, Science Photo Library, www.sciencephoto.com.
		Q.5 Image	© Robert Knauft & Biology Pics, Science Photo Library, www.sciencephoto.com.
		Insert	
		Fig. 4.1 Image	© Pr G Gimenez-Martin, Science Photo Library, www.sciencephoto.com.
		Fig.6.1 Image	© Microscape, Science Photo Library, www.sciencephoto.com.

F215/01	A2 GCE Biology	Question Paper	
	Control, Genomes and Environment	Q.1 Image	© Barrie Galpin. Permission to reproduce all copyright material has been applied for. In this case, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
F222/01	AS GCE Human Biology	Question Paper	
	Growth, Development and Disease	Q.1 Image	© Vasilis Kontis PhD, Colin D Mathers PhD, Prof Jürgen Rehm PhD, Gretchen A Stevens DSc, Kevin D Shield MHSc, Prof Ruth Bonita PhD, Leanne M Riley MSc, Vladimir Poznyak PhD, Prof Robert Beaglehole DSc, Prof Majid Ezzati PhD, <i>Contribution of six risk factors to achieving the 25x25 non-communicable disease</i> <i>mortality reduction target: a modelling study</i> , p 427-437, The Lancet, Volume 384, Issue 9941, 2-8 August 2014. Item reproduced with permission of Elsevier.
		Q.6 (top) Image	© Dr Gopal Murti, Science Photo Library, www.sciencephoto.com.
		Q.6 (bottom) Image	© CNRI, Science Photo Library, www.sciencephoto.com.
		Q.7 Image	© Alfred Pasikea, Science Photo Library, www.sciencephoto.com.
		Q.7 data-graph	Losee L. Ling, Tanja Schneider, Aaron J. Peoples, Amy L. Spoering, Ina Engels, Brian P. Conlon, Anna Mueller, Till F. Schäberle, Dallas E. Hughes, Slava Epstein, Michael Jones, Linos Lazarides, Victoria A. Steadman, Douglas R. Cohen, Cintia R. Felix, K. Ashley Fetterman, William P. Millett, Anthony G. Nitti, Ashley M. Zullo, Chao Chen & Kim Lewis, <i>A new antibiotic kills pathogens without detectable resistance</i> , p.455-459, Nature, 517, Figure 2b, Jan 7 2015. Item reproduced by kind permission of Nature Publishing Group.
		Advance notice	3 - - - - - - - - - -
		Text titled 25 by 25, contains data	© Vasilis Kontis PhD, Colin D Mathers PhD, Prof Jürgen Rehm PhD, Gretchen A Stevens DSc, Kevin D Shield MHSc, Prof Ruth Bonita PhD, Leanne M Riley MSc, Vladimir Poznyak PhD, Prof Robert Beaglehole DSc, Prof Majid Ezzati PhD, Contribution of six risk factors to achieving the 25x25 non-communicable disease mortality reduction target: a modelling study, p 427-437, The Lancet, Volume 384, Issue 9941, 2-8 August 2014. Item reproduced with permission of Elsevier.
F224/01	A2 GCE Human Biology	Question Paper	
	Energy, Reproduction and Populations	Q.2, Image	© Steve Gschmessner, Science Photo Library, <u>www.sciencephoto.com</u> .
		Q 4, Fig.4.1, data	Whilst OCR is aware that third-party material appeared in this exam, it has not been possible to identify and acknowledge the source.
		Q.4, Fig.4.2 data	Data adapted from Ross Tucker, <i>Performance analysis: A weapon against doping?</i> , 9 August 2009, http://sportsscientists.com. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.

F225/01	A2 GCE Human Biology	Question Paper	
	Genetics, Control and Ageing	Q.1 Image	©Ed Reschenke, Getty Images, www.gettyImages.co.uk.
		Q.2 data	Data from Table 2 from H.C Tong et al., 'Muscle and Nerve', 29(5) 716-720, 2004 Wiley Periodicals, Inc. Reproduced with permission John Wiley & Sons, Inc.
		Q.3 data	Adapted from procurement rates of the year 2002 onwards from Spanish Organizacion Nacional de Trasplantes. www.ont.es Reproduced with kind permission by Organización Nacional de Trasplantes (ONT).
F322/01	AS GCE Chemistry A	Question Paper	
	Chains, Energy and Resources	Q.6 data	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science and Technology, accessed 12/01/2015).
		Q.7 data	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science and Technology, accessed 12.01.2015).
F324/01	A2 GCE Chemistry A	Question Paper	
	Rings, Polymers and Analysis	Q.5 data	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science and Technology, accessed 22/02/2015).
		Q.6(b) data- NMR spectrum	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science and Technology, accessed 22/02/2015).
		Q.6(b)data- Infrared spectrum	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science a Technology, accessed 22/02/2015).
		Q.6(c)data	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science and Technology, accessed 22/02/2015).
F332/01	AS GCE Chemistry B (Salters)	Insert	
	Chemistry of Natural Resources	adapted Text	Adapted from D Shallcross and T Harrison, <i>Radical Change in our atmosphere</i> , Education in Chemistry, Sept 2013, www.rsc.org. Reproduced by kind permission of Royal Society of Chemistry.
G485/01	A2 GCE Physics A (Advancing Physics)	Question Paper	
	Fields, Particles and Frontiers of Physics	Q.5 Image	© NASA/JPL-Caltech. www.nasa.gov.
		Q.11	© Robert Kendler, Science Photo Library. www.sciencephoto.com.
G495/01	A2 GCE Physics B (Advancing Physics)	Insert	
	Field and Particle Pictures	Fig.1 Image	© NASA.www.nasa.gov.
		Fig.2 Image	The Rosetta Spacecraft (artist's impression). $$ ESA - C.Carreau. Reproduced by kind permission.
		Fig.3 Image	© NASA. www.nasa.gov.

G622/01	AS GCE Applied Science	Question Paper	
	Monitoring the Activity of the Human Body	Q.4 data	National Office of Statistics, <i>Excess Winter Mortality in England and Wales</i> , 2011/12, 29 November 2012, licenced under Crown Copyright. <u>www.ons.gov.uk.</u>
		Q.5 Image	© CDC, William Cherry, Public Health Library #10155, http://phil.cdc.gov/.
G623/01	AS GCE Applied Science Cells And Molecules	Insert	
		Image	Whilst OCR is aware that third-party material appeared in this exam, it has not been possible to identify and acknowledge the source.
		Text	Adapted from E.H Papaioannou & A.J. Karabelas, <i>Lycopene recovery from tomato peels under mild conditions assisted by enzymatic pre-treatment and non-ionic surfactants</i> , Acta Biochemica Polonica, Vol 59, No 1/ 2012 p71-74. Item reproduced by kind permission of ACTABP
		Question Paper Q.3 Image	Dr. D.L. Schmucker, School of Medicine, University of Califoprnia, San Francisco.
G628/01	AS GCE Applied Science	Question Paper	
	Sample, Test & Process	Q.3(f) data-graph	Adapted from A Mathiazhagan, Rani Joseph, Kanjiramparayil Puthilon Narayanan and Palaniandy Seralathan, <i>Corrosion Behaviour of Brass in the Vembanad Estuary,</i> <i>India</i> , p.720, Journal of Marine Science and Technology, Volume 18 No.5, 2010, Fig 2 &3. Repreoduced by kind permission of National Taiwan Ocean University.
G635/01	AS GCE Applied Science	Question Paper	
	Working Waves	Q.4 Text	Adapted from L. Sessions, <i>Can you see the different colors of the stars?</i> , accessed Dec 2014, www.earthsky.org.
		Q.4 data-graph	Adapted from Hyperphysics, http://hyperphysics.phy-astr.gsu.edu. Reproduced by kind permission by R Nave.
G641/01	AS GCE Science	Question Paper	
	Remote Sensing and the Natural Environment	Q.1 data	Adapted from Fig 3 from J.H. Ryther and W.M Dunstan, <i>Nitrogen and Phosphorous eutrophication in the costal marine environment</i> , p 1008-1013, Science, 171, 1971. Item reproduced with permission from The American Association for the Advancement of Science.
		Q.2 Image	©newsteam, West Midlands police. Permission to reproduce all copyright material has been applied for. In this case, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
G643CS (V1)/01	AS GCE Science	Case Study	
<u> </u>	Practical Skills in Science Case Study 1: DNA Sequencing	Data table	<i>Nature</i> 447, 661-678 (7 June 2007).

H020/01	AS GCE Biology A	Question Paper	
		Q.8 data- graph	Reprinted by kind permission of World Health Organisation WHO from WHO/IVB database 2015.
		Q.14 Image	© PR.G Gimenez-Martin, Science Photo Library, www.sciencephoto.com.
H020/02	AS GCE Biology A	Question Paper	
		Q.3 Image	© Lilla De Guzman, US Department of Agriculture, Science Photo Library, www.sciencephoto.com.
		Q. 6 data-table	Office of Statistics, <i>Statistical bulletin: Deaths Involving MRSA: England and Wales, 2008 to 2012</i> , www.ons.gov.uk, 2015. Licensed under the Open Government Licence v.3.0.
H022/01	AS GCE Biology B	Insert	
		Fig.21 Image	© biphoto associates, Science Photo Library, www.sciencephoto.com.
H022/02	AS GCE Biology B	Question Paper	
		Q.1 Image	© Marilyn Schaller, Science Photo Library, www.sciencephoto.com.
		Q.1 Image	© Marilyn Schaller, Science Photo Library, www.sciencephoto.com.
		Insert	
		Fig.3.1 Image	© John Krieger, VanDamme Academy, Aliso Viejo, California.
H032/02	AS GCE Chemistry A	Question Paper	
		Q.7 Image	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science and Technology, accessed 2015).
H033/02	AS GCE Chemistry B	Question Paper	
		Q.4(e) Images	SDBSWeb : http://sdbs.db.aist.go.jp (National Institute of Advanced Industrial Science and Technology, accessed 2015).
H156/02	AS GCE Physics A	Question Paper	
		Q8 Image	© Andrew Lambert, Science Photo Library, www.sciencephotolibrary.com.
H157/01	AS GCE Physics B	Question Paper	
		Q.27 Image	Image originally created by IBM Corporation.
R072/01	Level 1 Cambridge National in Science	Question Paper	
	How scientific ideas have developed	Q.2 data- graph	© D.M. Etheridge, L.P. Steele, R.L. Langenfelds, R.J. Francey, JM. Barnola and V.I. Morgan, 1998, <i>Historical CO2 records from the Law Dome DE08, DE08-2, and DSS ice cores. In Trends: A Compendium of Data on Global Change.</i> Carbon Dioxide Information Analysis Center, Oak Ridge National Laboratory, U.S. Department of Energy, Oak Ridge, Tenn., U.S.A.
		Insert	
		Fig.2 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.

	Level 1 Cambridge National in Science Continued	Fig.3 graph	Zimmer, C. and Emlen, D. J., <i>Evolution: Making Sense of Life</i> , Roberts and Company Publishers, 2012. Item removed due to third party copyright restrictions.
		Fig.4 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Fig.5 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Pre-release	
		Fig.2 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Fig.3 graph	Zimmer, C. and Emlen, D. J., <i>Evolution: Making Sense of Life</i> , Roberts and Company Publishers, 2012. Item removed due to third party copyright restrictions.
		Fig.4 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Fig.5 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
R072/02	Level 2 Cambridge National in Science	Insert	
	How scientific ideas have developed	Fig.2 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Fig.3 graph	Zimmer, C. and Emlen, D. J., <i>Evolution: Making Sense of Life</i> , Roberts and Company Publishers, 2012. Item removed due to third party copyright restrictions.
		Fig.4 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Fig.5 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Pre-release	
		Fig.2 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Fig.3 graph	Zimmer, C. and Emlen, D. J., <i>Evolution: Making Sense of Life</i> , Roberts and Company Publishers, 2012. Item removed due to third party copyright restrictions.
		Fig.4 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.
		Fig.5 graph	Grant, Peter R, <i>Ecology and Evolution of Darwin's Finches</i> , Princeton University Press, 1986.

		Sociology	
B671/01	GCSE Sociology	Question Paper	
	Sociology Basics	Source C, Image 1	© Todor Tsvetkov, iStock, www.istockphoto.com.
		Source C, Image 2	© Dave2003, iStock, www.istockphoto.com.
		Source C, Image 3	© Susan Chiang, iStock, www.istockphoto.com.
B673/01	GCSE Sociology	Case Studies	
	Applying Sociological Research Techniques	Investigation 1, Source 1, Text	Adapted from www.mumsnet.com, Mumsnet.
		Investigation 1, Source 2, data	Adapted from Rupert Jones, <i>Pocket Money: facts and figures</i> , The Guardian, 30 August 2013 © Guardian News and Media Ltd 2013, www.guardian.co.uk. Item reproduced by permission of Guardian News and Media Ltd.
		Investigation 1, Source 3, Text	Adapted from Lisa Bachelor, <i>UK teenagers losing out in the pocket money stakes – lpsos survey</i> , The Guardian, 8 September 2014 © Guardian News and Media Ltd 2014, www.guardian.co.uk. Item reproduced by permission of Guardian News and Media Ltd.
		Investigation 2, Source A, Text	Adapted from the UN Convention on the Rights of the Child, www.unicef.co.uk, UNICEF.
		Investigation 2, Source B, Text	Adapted from Author unknown, <i>Boy who was raised by dogs</i> , The Daily Mirror, 23 March 1988, www.mirror.co.uk. Item reproduced by permission of The Daily Mirror.
		Investigation 2, Source C, Text	Adapted from <i>France moves to ban child beauty pageants</i> , 18 September 2013 © BBC News, www.bbc.co.uk. Reproduced by kind permission of BBC News.
		Investigation 2, Source D, Text	Summary of TV documentary <i>Blinging up Baby</i> © Channel 5 Broadcasting Ltd, 28 July 2014, www.channel5.com. Item removed due to third party copyright restrictions.
		Investigation 2, Source E, data	Copyright © 2016 NSPCC / All rights reserved. National Society for the Prevention of Cruelty to Children, www.nspcc.org.uk. Item reproduced by kind permission of NSPCC. For more up to date information about calls to Childline visit nspcc.org.uk.
		Investigation 2, Source F, data	<i>The Time Use Survey</i> 2005, Office for National Statistics, Published 31st August 2006, www.ons.org.uk, Data adapted under the terms of the Open Government Licence v3.0.
G674/01	A2 GCE Sociology Exploring Social Inequality and Difference	Question Paper Source Material	Robards, B. & Bennett, A. MyTribe: Post-subcultural Manifestations of Belonging
			on Social Network Sites, Sociology 45(2), pp. 303-317. Copyright © 2011 by the authors. Item reproduced by permission of SAGE Publications, Ltd.

H180/01	AS Level Sociology Socialisation, culture and identity	Question Paper Section A, Text	Adapted from F Keith, 10 Modern Cases of Feral Children, 7 March 2008, www.listverse.com, Listverse.
H180/02	AS Level Sociology Researching and understanding social inequalities	Question Paper Section A, Source A, data	Adapted from <i>Royal Commission in Income and Wealth 1938/9 and 1972/3,</i> Joseph Rowntree Foundation 1979; 1990/1 HBAI for 1995; 1996/7 onwards.
		Section A, Source B, Text	Adapted from Victoria Gosling, I've Always Managed, That's What we do: Social Capital and Women's Experiences of Social Inclusion, Sociological Research Online 13(1)1, 2008.

	Spanish			
F721/01	AS GCE Spanish	Question Paper		
	Speaking	Role Play B, Image (top)	© Severn River Crossing PLC, www.severnbridge.co.uk. Item reproduced by kind permission of Severn River Crossing PLC.	
		Role Play B, Image (bottom)	© Severn River Crossing PLC, www.severnbridge.co.uk. Item reproduced by kind permission of Severn River Crossing PLC.	
		Role Play C, Image (bottom right)	© VisitScotland, www.visitscotland.com. Item reproduced by kind permission of VisitScotland. Correction: VisitScotland are currently using a new logo different to the one that appears in the question paper.	
		Role Play C, Image (bottom left)	© Festivals Edinburgh, www.edinburghfestivals.co.uk. Item removed due to third party copyright restrictions.	
		Role Play C, Text	Adapted from www.edinburghfestivalcity.com and www.visitscotland.com, Visit Scotland.	
F722/01	AS GCE Spanish	Transcript		
	Listening, Reading and Writing 1	Task 1, Text	Adapted from www.abc.es, ABC. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.	
		Task 2, Text	Adapted from <i>La Iniciativa De Violeta Nogueras</i> , 14 July 2008 © BBC Mundo, www.bbc.com. This Text is an extract from a BBC Mundo story. Item reproduced by kind permission of BBC Mundo.	
		Task 3, Text	Adapted from www.es.answers.yahoo.com, Yahoo! Respuestas. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.	
		Question Paper		
		Task 5, Text	Adapted from www.comunicando.com.es, Comunicando.com.es. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.	
		Task 6, Text	Adapted from www.biografias.es, Biografias.es. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.	

	AS GCE Spanish Continued	Task 7, Text	Adapted from www.taringa.net, Taringa. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.			
F723/01	AS GCE Spanish	Question Paper				
	Speaking	Role Play A	Adapted from Son los autos eléctricos más ecológicos, 12 April 2013 © BBC Mundo, www.bbc.com. Permission to reproduce all copyright material has been applied for. In sor cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happ rectify any omissions of acknowledgements in future papers if notified.			
		Role Play B	Adapted from Ignacio de los Reyes, <i>El país donde ser mujer se paga con la muerte</i> , 8 March 2013 © BBC Mundo, www.bbc.com. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.			
		Role Play C	Jon Kelly, <i>Consumimos demasiada cafeína?</i> , 28 May 2013 © BBC Mundo, <u>www.bbc.com</u> . Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.			
F724/01	AS GCE Spanish	Transcript	Transcript			
	Listening, Reading and Writing 2	Task 1, Text	Adapted from América Valenzuela, <i>Vida en la cueva más profunda del mundo</i> , 29 February 2012, www.rtve.es, Corporación de Radio y Televisión Española. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.			
		Task 2, Text	Adapted from <i>Encuentros – Ha estado con nosotros Mario Rodriguez Vargas</i> , www.elmundo.es, El Mundo. Item reproduced by permission of El Mundo.			
		Question Paper				
		Task 3-6, Text	Adapted from Francesc Relea, <i>Aquellos niños, aquellos recuerdos</i> , 22 July 2007, www.elpais.com, El Pais. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.			
		Task 7-10, Text	Adapted from Natalia Junquera, <i>Intento convencer a mis amigos de que no vengan. España ya no es el paraíso</i> , www.elpais.com, El Pais. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.			

	Thinking and Reasoning Skills			
B901/01	Level 2 Award Thinking and Reasoning Skills	Question Paper	•	
	Unit 1 Thinking and Reasoning Skills	Q1, Image	© Timothy Budd, Alamy Stock Photo, www.alamy.com.	
		Q3, Text	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.	
		Section B; Document A, Text	Adapted from media.rspca.org.uk, RSPCA. Item reproduced by kind permission of RSPCA.	
		Section B; Document D, Text	OCR is aware that third party material appeared in this exam but it has not been possible to identify and acknowledge the source.	
B902/01	Level 2 Award Thinking and Reasoning Skills	Resource Booklet		
	Unit 2 Thinking and Reasoning Skills Case Study	Document 2, Image	© Trinity Mirror, Friday 08 January 191. Image created courtesy of The British Library Board.	
		Document 3, Text 1	A letter written by an English soldier published by Liverpool Daily Post. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.	
		Document 3, Text 2	A letter written by Private Edward Duncan, published by Aberdeen Journal, 01 January 1915. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.	
		Document 3, Text 3	A letter written by Lieutenant C H Brewer published by Gloucester Journal, Saturday 02 January 1915. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.	
		Document 4, Text	Text adapted from <i>Letters from the front - the Christmas truce</i> , www.royalmailgroup.com, Royal Mail Group. Item reproduced by kind permission of Royal Mail Group.	
		Document 5, data	Christmas Truce 1914, Essex Voices Past, 18 December 2014, Item reproduced by kind permission of Essex Voices Past.	
		Document 6, Text	Adapted from Gerard DeGroot, <i>The truth about the Christmas Day football match</i> , The Telegraph, 24 December 2014, www.telegraph.co.uk. Item reproduced by kind permission of Telegraph Media Group Limited.	

Level 2 Award Thinking and Reasoning Skills Continued	Document 7, Text	Adapted from Andrew Critchlow, Sainsbury's 1914 Christmas truce ad exploits memory of Great War, The Telegraph, 13 November 2014, www.telegraph.co.uk. Item reproduced by kind permission of Telegraph Media Group Limited.
	Document 8, Text	Adapted from Lucy Hunter Johnston, Sainsbury's Christmas advert 2014: Nothing says 'Merry Xmas folks!' like trench warfare, 14 November 2014, The Independent, www.independent.co.uk. Item reproduced by permission of The Independent.
	Document 9, Text	Whilst OCR is aware that third-party material appeared in this exam, it has not been possible to identify and acknowledge the source.

	Т	ravel and Touris	sm
G720/01	AS GCE Applied Travel and Tourism	Case Study	
	Introducing Travel and Tourism	Document 1,Text	Adapted from Marketing Cheshire, <i>Destination Management Plan 2013-2018</i> <i>Cheshire and Warrington</i> , pp8-13, www.marketingcheshire.co.uk, Marketing Cheshire, 2014. Item reproduced by kind permission of Marketing Cheshire.
		Document 2, Text	Adapted from Marketing Cheshire, STEAM Economic Impact Figures, page unknown, www.marketingcheshire.co.uk, Marketing Cheshire. Item reproduced by kind permission of Marketing Cheshire.
		Document 3, Text	Adapted from Blue Planet Aquarium, 2014, www.blueplanetaquarium.com, Blue Planet Aquarium. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Document 4, Text	www.chesterzoo.org, Chester Zoo. Item removed due to third party copyright restrictions.
		Document 5, Text	www.visitchester.com, Visit Chester .Item removed due to third party copyright restrictions.
		Document 6, Text	Adapted from Chester Backpackers, www.chesterbackpackers.co.uk, Chester Backpackers.
			Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Document 7, Text	www.belmond.com, Belmond Management Limited. Item removed due to third party copyright restrictions.
G723/01	AS GCE Applied Travel and Tourism	Question Paper	
	International Travel	Fig.1, Text	Adapted from New CAA powers strengthen rights of air passengers with disability or reduced mobility, 3 December 2014. Civil Aviation Authority. Item reproduced by kind permission of Civil Aviation Authority.
		Fig.2, data	Adapted from 2013 Monthly Airport Data, Table 01 Size of UK Airports 2013 Comparison with 2008, www.caa.co.uk, Civil Aviation Authority. Item reproduced by kind permission of Civil Aviation Authority.
		Fig.3, Text	Adapted from Over 1.5 million to go to a wedding abroad this year, www.abta.com, ABTA Ltd. Item reproduced by kind permission of ABTA Ltd.
		Fig.4, Text	Adapted from www.discoverferries.com, Discover Ferries. Item reproduced by kind permission of Discover Ferries.

	AS GCE Applied Travel and Tourism Continued	Fig.4, Image	Item removed due to third party copyright restrictions.
		Fig.4, Image (left)	© Netfalls - Remy Musser, Shutterstock, www.shutterstock.com.
		Fig.4, Image (right)	© bikeriderlondon, Shutterstock, www.shutterstock.com.
G728/01	A2 GCE Applied Travel and Tourism Tourism Development	Resource Booklet Fig.1a, Image (left)	© kelvinjay. iStock, www.istockphoto.com.
		Fig.1a, Image (right)	© Steve Vidler, Alamy Stock Photo, www.alamy.com.
		Fig.1b, data	© Manchester Airport, ww.manchesterairport.co.uk.
		Fig.1b, data	Data adapted from 'Greater Manchester Tourism Economic Activity Monitor Key Findings', $$ Jo Cuff, New Economy Manchester.
		Fig.1b, Text	Adapted from Adam Jupp, <i>Tourism worth £6.5bn to the region</i> , Manchester Evening News, 21 August 2013, www.manchestereveningnews.co.uk. Item reproduced by kind permission of Manchester Evening News Syndication.
		Fig.1c, Text	Adapted from <i>Press Release</i> , 5 March 2012, www.marketingmanchester.com, Marketing Manchester. Item reproduced by kind permission of Marketing Manchester.
		Fig.1d	Adapted from <i>The Greater Manchester Destination Plan 2014-2017,</i> www.marketingmanchester.com, Marketing Manchester. Item reproduced by kind permission of Marketing Manchester.
		Fig.2a, Image (bottom)	Item removed due to third party copyright restrictions.
		Fig.2a, Text	Item removed due to third party copyright restrictions.
		Fig.2b, Image (top)	Item removed due to third party copyright restrictions.
		Fig.2b, Image (bottom)	Item removed due to third party copyright restrictions.
		Fig.2b, Text	Item removed due to third party copyright restrictions.
		Fig.2c, Image	© abadonian, iStock, www.istockphoto.com.
		Fig.2c, Text	© OCR. Any reference within this exam paper to existing companies or organisations is entirely coincidental, and not intended as a depiction of such companies or organisations.
		Fig.2d	Item removed due to third party copyright restrictions.
		Fig.2e, Image (top)	Item removed due to third party copyright restrictions.
		Fig.2e, Image (bottom)	© danikancil, iStock, www.istockphoto.com.

	A2 GCE Applied Travel and Tourism Continued	Fig.3a, Image	© Patrick Gijsbers, iStock, www.istockphoto.com.
		Fig.3a, Text	M.Weaver, 'Galapagos Islands could lose world heritage status', The Guardian, 26 June 2017. Item removed due to third party copyright restrictions.
		Fig.3b, Image	© stockcam, iStock, www.istockphoto.com.
G734/01	A2 GCE applied Travel and Tourism	Case Study	
	Marketing in Travel and Tourism	Fig.1	Adapted from London Tourist Information Centres, http://www.visitlondon.com, by kind permission of London & Partners, 2 More London Riverside, London, SE1 2RR.
		Fig.2	London Development Agency, 'London tourism Action Plan 2009 - 2013', www.london.gov.uk. Reproduced with kind permission by Major of London's Office.
		Fig.3	Removed due to third party copyright restrictions.
		Fig.4	Commercial Text for The London Pass. Item removed due to third party copyright restrictions.
		Fig.5, Text	Adapted from,www.visitlondon.com, London Tourist Information Centres. Item reproduced by kind permission of London & Partners.
		Fig. 5, Image	© Wembley National Stadium Ltd, www.wembleystadium.com. Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and OCR will be happy to rectify any omissions of acknowledgements in future papers if notified.
		Fig.6	Text and Image reproduced by kind permission of West Coast Trains Limited.

www.ocr.org.uk

OCR customer contact centre

Vocational qualifications

Telephone 024 76 851509 Facsimile 024 76 851633 Email vocational.qualifications@ocr.org.uk

General qualifications Telephone 01223 553998

Telephone 01223 553998 Facsimile 01223 552627 Email general.qualifications@ocr.org.uk

For staff training purposes and as part of our quality assurance programme your call may be recorded or monitored. © OCR 2016 Oxford Cambridge and RSA Examinations is a Company Limited by Guarantee. Registered in England. Registered office 1 Hills Road, Cambridge CB1 2EU. Registered company number 3484466. OCR is an exempt charity.

OCR

1 Hills Road, Cambridge CB1 2EU Telephone 01223 552552 Facsimile 01223 553377

FS 27093