
1

Name …………...………………………………………...

School …………..………………………………………..

Entrance Examination

Geography

Specimen Paper 1: For Examination from 2021

Total time allowed: 1 hour

Candidates answer on the Question Paper.

Write in dark blue or black pen.

Additional materials: Calculator, Ruler, Protractor, HB pencil.

SECTION A

Candidates should answer all questions in this section.

SECTION B

Candidates must choose one of two questions.

Both questions are worth equal marks.

SECTION C

Candidates must choose one of two questions.

Both questions are worth equal marks.

SECTION D

Candidates should answer all questions in this section.

2

SECTION A

THESE QUESTIONS ARE ON UK AND GLOBAL KNOWLEDGE

Answer ALL the questions in this section.

1) Shade and name the following countries on the world map on page 3:

 (a) Nigeria (b) Norway (c) Colombia (3)

2) Label the Topic of Capricorn on the world map. (1)

3) Label the Antarctic Circle on the world map. (1)

4) Locate and label the following cities on the world map: Tehran and Vancouver. (2)

5) Look at the map of the UK on page 4.

 (a) Locate and label Bristol, Dublin and Edinburgh on the map. (3)

 (b) What is the name of the upland area in grid square 0408? (1)

 (c) What is the grid square due east of grid square 0408? (1)

 (d) What is the six figure grid reference of location A on the map? (1)

 (e) What is the name of the city at location A? (1)

 (f) What is the name of the river that flows through the city at location A? (1)

 (Total = 15 Marks)

3

W
O

R
L

D
 M

A
P

4

Answers to:

5)

 b) …………………………………………………………………………….

 c) …………………………………………………………………………….

 d) …………………………………………………………………………….

 e) …………………………………………………………………………….

 f) …………………………………………………………………………….

MAP OF THE UK

5

SECTION B
Answer one questions from this section, either question one or question two.

QUESTION 1: RIVERS

a) What is a drainage basin?

……………………………………………………………………………………………………

……………………………………………………………………………………………… [2]

b) Name the processes/flows which take place at A and B on Fig. 1.

……………………………………………………………………………………………………

……………………………………………………………………………………………… [2]

6

c) Explain why the amount of surface run-off varies in a drainage basin from season to

season.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [3]

d) Describe how rivers transport their load.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [4]

7

e) For a named river you have studied, explain the causes of flooding and describe

how the river has been managed to reduce flooding.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………….

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………[9]

 (Total = 20 marks)

8

QUESTION 2: WEATHER AND CLIMATE

Fig 2: Two instruments used at a school weather station

A B

a) What is the name of instrument A and what does it measure?

……………………………………………………………………………………………………

……………………………………………………………………………………………… [2]

b) What is the name of instrument B and what does it measure?

……………………………………………………………………………………………………

……………………………………………………………………………………………… [2]

c) Explain why instrument B is sited on the roof of the school .

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [3]

9

d) Describe and explain the mechanics of relief rainfall. Use a diagram if you wish.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [4]

10

e) Look at Fig 3 and table 1 (on the next page). Explain why there is a difference in av-

erage temperatures in London and Astana.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………….

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………[7]

 (Total = 20 marks)

11

Fig 3: A map showing London and Astana (the capital city of Kazakhstan)

Table 1: Average temperature data for London and Astana

 Latitude Average temperature
in January

Average temperature
in July

Astana 51ON -16oC 21oC

London 51ON 6oC 19oC

12

SECTION C
Answer one questions from this section, either question three or question four.

QUESTION 3: POPULATION AND SETTLEMENT

Fig 4: Map of population density in Wales

FACTFILE

Total Population

= 3,110,000

Total land area

= 20,779 km2

Cardiff (capital city)

By Skate Tier https://commons.wikimedia.org/

a) What is meant by ‘densely populated’?

……………………………………………………………………………………………………

……………………………………………………………………………………………… [2]

b) Using Fig 4, calculate the population density of Wales. You should show your cal-

culations. Give your answer to 2 decimal places.

……………………………………………………………………………………………………

……………………………………………………………………………………………… [2]

13

c) Describe the distribution of population in Wales.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [3]

d) Suggest two reasons why many people live in Cardiff, the capital city of Wales.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [2]

e) State two different physical factors and for each one explain how it may influence

the distribution of population in a country.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [4]

14

f) Using a named example, describe how an urban development project has been de-

signed and managed in an environmentally sensitive way.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………….

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………[7]

 (Total = 20 marks)

15

QUESTION 4: TRANSPORT AND INDUSTRY

Table 2: Information about the employment structure of Myanmar (an LEDC) and Sweden (an

MEDC).

 Primary Secondary Tertiary

Myanmar 70% 8% 22%

Sweden 2% 23% 75%

a) Give one example of primary employment.

…………………………………………………………………………………………………[1]

b) Give one example of tertiary employment.

…………………………………………………………………………………………………[1]

c) Using information from Table 2 only, compare the employment structure of Sweden

and Myanmar.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [3]

16

d) Suggest reasons for the difference in employment structure between Sweden and

Myanmar.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [4]

e) Explain how the location of industry can be influenced by transport.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [4]

17

f) Using a named example, evaluate whether the benefits outweigh the costs of a

planned or completed transport project. You should include both economic and envi-

ronmental considerations in your answer.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………….

……………………………………………………………………………………………………

……………………………………………………………………………………………………

…………………………………………………………………………………………………[7]

 (Total = 20 marks)

18

a) Which one of the four countries has the greatest number of people born in another

country and what is the percentage?

Country …………………………… …………………...% [1]

b) Which one of the four countries has the least number of people born in another country

and what is the number?

Country …………………………… …………………...million [1]

c) Using information from Fig. 5, how do the statistics for the USA differ from those of the

other three countries? [1]

……

……………………………………………………………………………………………..……… [2]

SECTION D
Answer all questions in this section.

QUESTION 5

Fig. 5 gives information about the populations of four countries. It shows statistics about the

percentage of each country’s population born in another country.

Fig 5

19

QUESTION 6

Fig. 6 is a climate graph.

The line graph shows the temperature and the bar graph shows the rainfall.

Fig 6

a) Use the information in Fig. 2 to fill in the following table: [2]

Mean temperature of the hottest month

Mean temperature of the coldest month 26OC

Annual temperature range

The month with the lowest rainfall

The month with the highest rainfall

b) Describe the climate shown in Fig 2 using the information in the table you have just

completed.

……………………………………………………………………………………………………

……………………………………………………………………………………………………

……………………………………………………………………………………………… [3]

20

QUESTION 7

Some school children wanted to do some fieldwork in their local city centre. They wanted to find out

how the shopping area had changed over time. They decided to test the following hypothesis:

Hypothesis: Shops and services in the area have changed between 1985 and 2010.

a) First the students completed a land-use map of the shopping area. This map is shown in Fig. 7

on the next page.

 i) Use the map key to label the following buildings on Fig. 7:

 a clothes store at point X;

 a bank at point Y. [2]

 ii) What type of shop or service is located north of point X?

 …………………………………………………………………………………………………[1]

 iii) What type of shop or service is located 100m west of point Y?

 …………………………………………………………………………………………………[1]

21

Fig 7

22

To compare the different shops and services in 1985 and 2010 the students produced Table 3 below.

Table 3

The students obtained the data for 1985 from a map which showed the area in that year.

iv) What is the correct term for this type of data? Circle your choice below.

 Fieldwork data Primary data

 Sampling data Secondary data [1]

23

The students used Table 3 to draw the graph, Fig. 8 below.

(v) Complete the graph in Fig. 8 (below) to show the changes in the number of furniture shops and

other shops.

 [2]

Fig 8

24

(vi) What conclusion would the students make about Hypothesis 1: Shops and services in the ar-

ea have changed between 1985 and 2010? Support your decision with evidence from Table 3 and

Fig. 8.

………

………

………

………

………………………………………………………………………………………………………..…… [3]

 (Total = 20 marks)

END OF PAPER

25

BLANK PAGE

