47

GCSE
Case Study and Exam Question Revision Booklet

Name:
Class:

FSS = Facts, stats and specifics
CS = Case Studies
[image: Eden Girls School, Slough]

Paper 1: Living with the physical environment
Section A – The challenge of natural hazards
· Use named examples to show how the effects and responses to a tectonic hazard vary between two areas of contrasting levels of wealth
· Case study …………………………………………(HIC)
· Case study …………………………………………(LIC)
· Use a named example of a tropical storm to show its effects and responses
· Case study …………………………………………
· An example of a recent extreme weather event in the UK
· Case study …………………………………………

Section B – The living world
· An example of a small-scale UK ecosystem
· Case study …………………………………………
· A case study of a tropical rainforest
· Case study …………………………………………
· A case study of a cold environment
· Case study …………………………………………

Section C – Physical landscapes in the UK
· An example of a section of coastline in the UK
· Case study …………………………………………
· An example of a coastal management scheme in the UK
· Case study …………………………………………
· An example of a river valley in the UK to identify its major landforms of erosion and deposition
· Case study …………………………………………
· An example of a flood management scheme in the UK
· Case study …………………………………………

Paper 2: Challenges in the human environment
Section A – Urban challenges
· A case study of a major city in an LIC or NEE
· Case study …………………………………………
· An example of how urban planning is improving the quality of life for the urban poor
· Case study …………………………………………
· A case study of a major city in the UK
· Case study …………………………………………
· An example of an urban regeneration project
· Case study …………………………………………

Section B – The changing economic world
· An example of how the growth of tourism in an LIC or NEE helps to reduce the development gap
· Case study …………………………………………
· A case study of one LIC or NEE
· Case study …………………………………………
· An example of how modern industrial development can be more environmentally sustainable
· Case study …………………………………………

Section C – The challenge of resource management
Energy
· An example to show how the extraction of a fossil fuel has both advantages and disadvantages
· Coal, Oil or Gas
· An example of a local renewable energy scheme in an LIC or NEE to provide sustainable supplies of energy
· Case study …………………………………………
Food
· An example of a large scale agricultural development to show how it has both advantages and disadvantages.
· Case study …………………………………………
· An example of a local scheme in an LIC or NEE to increase sustainable supplies of food
· Case study …………………………………………

Water
· An example of a large scale agricultural development to show how it has both advantages and disadvantages.
· Case study …………………………………………
· An example of a local scheme in an LIC or NEE to increase sustainable supplies of food
· Case study …………………………………………

Section A – The challenge of natural hazards
Use named examples to show how the effects and responses to a tectonic hazard vary between two areas of contrasting levels of wealth
	Location:
	Map

	Background Information:

	

	Event information

	Effects

	Social

	Economic
	Environmental
	Political

	Response

	Immediate and short-term response
	Long term response

	Location:
	Map

	Background Information:

	

	Event Information:

	Effects

	Social

	Economic
	Environmental
	Political

	Response

	Immediate and short-term response
	Long term response

Exam Style Questions

Choose either an earthquake or a volcanic eruption.
Assess the extent to which primary effects are more significant than secondary effects.
 [9 marks] [+ 3 SPaG marks]

	Introduction
Outline your understanding of the content.
State your initial opinion.
	

	
	

	
	

	
	

	Paragraph 1 – In support
Outline how primary effects can be more significant than secondary effects. Use case studies as evidence.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 1 – counterargument
Outline how secondary effects can be more significant than primary effects (discuss the role of wealth and response to the hazard). Use case studies as evidence.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
State your overall judgement using the evidence previously stated
	

	
	

	
	

	
	

Suggest why the effects of a tectonic hazard vary between areas of contrasting levels of wealth.												[6 marks]

	

	

	

	

	

	

	

	

	

	

	

	

	

	

Explain how volcanic activity and orbital changes may cause long-term climate change.
[4 marks]

	

	

	

	

	

	

	

	

	

	

Use a named example of a tropical storm to show its effects and responses
· Case study …………………………………………
	Location:
	Map

	Background Information:

	

	Storm Information:

	Effects

	Social

	Economic
	Environmental
	Political

	Response

	Immediate and short term response

	Long term response

Exam Style Question
Assess the extent to which prediction is the most important factor in reducing the effects of tropical storms.
[9 marks][+ 3 SPaG marks]
	Introduction
Outline your understanding of the content.
State your initial opinion.
	

	
	

	
	

	
	

	
	

	Paragraph 1 – In support
Outline how prediction could be the most important factor in reducing the effects of a TS. Use case studies as evidence.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 - counterpoint
Outline how other factors (planning and preparation) could be more importance than prediction. Use case studies as evidence.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
State your overall judgement using the evidence previously stated
	

	
	

	
	

	
	

	
	

	
	

Using a named example, evaluate the immediate and long-term responses to tropical storms
[9 marks] [+ 3 SPaG marks]
	Introduction
Outline your understanding of the content. Identify what immediate and long term responses are.

	

	
	

	
	

	
	

	
	

	Paragraph 1 –
Introduce your case study. Discuss the immediate responses. State how effective these responses were. Refer to facts, stats and specific from your case study.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 – Discuss the long term responses. State how effective these responses were. Refer to facts, stats and specific from your case study.

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion – give an overall evaluation of responses to the tropical storm.
	

	
	

	
	

	
	

	
	

	
	

An example of a recent extreme weather event in the UK
· Case study …………………………………………

	Location:
	Map

	Background Information:

	

	Event information

	Impacts

	Social

	Economic

	Environmental

	Response

	Immediate and short-term response

	Long term response

Exam Style Questions
The weather of the UK is becoming more extreme.’ Use evidence to support this statement. 											[6 marks]
	
	

	Introduction
State your initial opinion.
	

	
	

	Outline how weather is becoming more extreme in the UK – support with evidence
	

	
	

	
	

	
	

	
	

	
	

	
	

	Counter argument – e.g. recording is more sophisticated
	

	
	

	
	

Section B – The living world
An example of a small-scale UK ecosystem
[image:]Exam Style Questions
Describe the role of producers in the food chain		[1 mark]
	

	

	

Give one reason why energy is lost at each level of the food chain [1 mark]
	

	

	

A case study of a tropical rainforest
· Case study …………………………………………

	Location:
	Map

	Background Information:

	

	Impacts of Deforestation

	Social

	Economic

	Environmental

	Responses to deforestation

	Top-down

	Bottom-up

Exam Style Questions
Explain how deforestation can have economic impacts.				[6 marks]

	Introduce the location.
	

	
	

	State a positive/negative economic impact and explain it. Support with evidence
	

	
	

	
	

	
	

	State a positive/negative economic impact and explain it. Support with evidence.
	

	
	

	
	

	
	

A case study of a cold environment
· Case study …………………………………………

	Location:
	Map

	Background Information:

	

	Opportunities
	Challenges

	

	

	Management

	Top-down

	Bottom-up

Exam Style Questions
For a hot desert environment or cold environment you have studied, to what extent does that environment provide both opportunities and challenges for development? 										[9 marks]

	Introduction
Outline your understanding of the content.
State your initial opinion.
	

	
	

	
	

	
	

	
	

	Paragraph 1 –
Outline how the environment provides opportunities for development. Support with facts, stats and specifics.
Examples
· Tourism
· ICT industry
· Resources
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 – Outline how the environment provides challenges for development.
Examples
· Climate
· Conservation

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
Are there more challenges or opportunities?
State your overall judgement on the opportunities and challenges for development.
	

	
	

	
	

	
	

	
	

	
	

For a hot desert environment or a cold environment you have studied, assess the importance of management strategies used to reduce the risk of environmental damage.								[9 marks]

	Introduction
State your initial opinion on the importance of management. Outline your location.
	

	
	

	
	

	
	

	
	

	Paragraph 1 – In support
Outline1 management strategy and explain how management has been important to reduce environmental damage.

S&C – link to sustainability

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 –
Outline another management strategy and explain how management has been important to reduce environmental damage.

S&C – link to sustainability

	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
Conclude with an overall statement on the importance of each management strategy.
	

	
	

	
	

	
	

	
	

	
	

For a hot desert environment or a cold environment you have studied, to what extent is your chosen environment at risk from human activity. [9 marks]

	Introduction
State your initial opinion on the level of risk from human. Outline your location.
	

	
	

	
	

	
	

	
	

	Paragraph 1 – Outline and explain the risks to your chosen environment as a result of humans.

Examples
· Tourism
· Resource extraction
· urbanisation
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 –
Counter argument – discuss what is being done to counteract the risk from human activity.

Examples
· Sustainable homes
· National parks
· Laws and regulations
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
Conclude with an overall statement on the level of risk to your chosen environment from human activity.
	

	
	

	
	

	
	

	
	

	
	

Section C – Physical landscapes in the UK
An example of a section of coastline in the UK
· Case study …………………………………………
	Location:
	Map

	Background Information:

	

	Geology

	

	Landforms

	Erosional

	Depositional

Exam Style Questions
Explain how different landforms may be created by the transport and deposition of sediment along the coast. 					[6 marks]
	Identity a landform created by transport and deposition. Explain how it is formed.
	

	
	

	
	

	
	

	
	

	
	

	
	

	Identify an additional landform created by transport and deposition. Explain formation
	

	
	

	
	

	
	

	
	

Explain how different landforms may be created by erosion and weathering												[6 marks]

	Identity a landform created by erosion and weathering. Explain how it is formed.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Identify an additional landform created by transport and deposition. Explain briefly explain the formation
	

	
	

	
	

	
	

	
	

	
	

An example of a coastal management scheme in the UK
· Case study …………………………………………
	Location:
	Map

	Background Information:

	

	Geology
	Landforms

	
	

	Threats

	

	Management

	Hard engineering

	Soft engineering

Exam Style Questions
‘Hard engineering strategies are effective in protecting the coastline.’ Do you agree with this statement? Explain your answer. 			[6 marks]

	State your opinion, do you agree or disagree.
	

	
	

	
	

	Give one reasons for your opinion, explain it and support with evidence.
	

	
	

	
	

	
	

	
	

	Give another reasons for your opinion, explain it and support with evidence.
	

	
	

	
	

	
	

	
	

Explain how soft engineering is used to protect coastlines from the effects of physical processes.									[6 marks]
	Describe a type of soft engineering; explain how it protects the coastline from physical processes
	

	
	

	
	

	
	

	
	

	
	

	Describe another type of soft engineering; explain how it protects the coastline from physical processes
	

	
	

	
	

	
	

	
	

	
	

An example of a river valley in the UK to identify its major landforms of erosion and deposition
· Case study …………………………………………

	Location:
	Map

	Background Information:

	

	Landforms

	Erosional

	Depositional

	Long profile

	Upper
	Middle
	Lower

Exam Style Questions
Explain the processes involved in the formation of waterfalls. [6 marks]

	Describe the geology of where a waterfall forms
	

	
	

	
	

	Explain how the overhang and plunge pool are then created.

Use key terms and refer to difference erosion processes.
	

	
	

	
	

	
	

	
	

	
	

	
	

Explain the processes involved in the formation of an ox-bow lake [6 marks]

	Explain the formation of a meander
	

	
	

	
	

	Explain the role of erosion in the formation of an ox-bow lake
	

	
	

	
	

	
	

	Explain the role of deposition in the formation of an ox-bow lake
	

	
	

	
	

	
	

An example of a flood management scheme in the UK	
· Case study …………………………………………
	Location:
	Map

	Background Information:

	

	Threats

	

	Management

	Hard engineering

	Soft engineering

Exam Style Questions
Explain how physical and human factors can increase the risk of river flooding. [6 marks]
	Identify one physical factor, explain how it increases the risk of river flooding
	

	
	

	
	

	Identify one human factor, explain how it increases the risk of flooding.
	

	
	

	
	

	Identify one physical or human factor, explain how it increases the risk of flooding.
	

	
	

	
	

	
‘The causes of river flooding are usually the result of human factors’. Do you agree with this statement? Explain you answer. [6 marks]

	State your opinion, do you agree or disagree.
	

	
	

	
	

	Give one reasons for your opinion, explain it and support with evidence.
	

	
	

	
	

	
	

	
	

	Give another reasons for your opinion, explain it and support with evidence.
	

	
	

	
	

	
	

	
	

Paper 2: Challenges in the human environment
Section A – Urban challenges
A case study of a major city in an LIC or NEE
· Case study …………………………………………
An example of how urban planning is improving the quality of life for the urban poor
· Case study …………………………………………
	Location:
	Location

	Background Information

	

	Causes of growth
	Importance

	

	National/Regional
	Global

	Opportunities
	Challenges

	Employment

	Education
	Squatter settlements
	Transport

	Healthcare
	Development
	Water Supply
	Crime

	Solutions	

	Top-down
	Bottom-up

Exam Style Questions
To what extent do urban areas in lower income countries (LICs) or newly emerging economies (NEEs) provide social and economic opportunities for people? 		[6 marks]

	State your opinion. Introduce your location.
	

	
	

	
	

	Outline the social opportunities in urban areas. Support with evidence.

S&C – counteract your point
	

	
	

	
	

	
	

	
	

	
	

	Outline the economic opportunities in urban areas. Support with evidence.

S&C – counteract your point
	

	
	

	
	

	
	

	
	

	
	

	Make a conclusive statement of the ‘extent’
	

	
	

	
	

Using a case study of a city in a LIC/NEE assess the challenge of providing services to the city’s population. 										[6 marks]
	Introduce your location and the services required.
	

	
	

	Outline a challenge to providing services to the city’s population. Support with evidence.
	

	
	

	
	

	
	

	
	

	
	

	Outline another challenge to providing services to the city’s population. Support with evidence.
	

	
	

	
	

	
	

	
	

Evaluate the effectiveness of an urban planning strategy in helping to improve the quality of life for the urban poor. Use an example of a city in a lower income country (LIC) or newly emerging economy (NEE). 				[9 marks] [+ 3 SPaG marks]

	Introduction
Outline
an urban planning strategy that aims to improve the quality of live for the urban poor.
	

	
	

	
	

	
	

	
	

	Paragraph 1 – Outline the advantages of the strategy.

	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 –

Outline the disadvantages of the strategy.
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
Give a conclusive statement that assesses the effectiveness of the strategy
	

	
	

	
	

	
	

A case study of a major city in the UK
· Case study …………………………………………
	Location:
	Map

	Background Information

	

	Causes of growth
	Importance

	

	National/Regional
	Global

	Impact of Migration

	Positives
	Negatives

	Opportunities	
	Challenges

	
	

	Sustainable Management

	Water
	Energy
	Waste
	Transport

To what extent has urban change created opportunities in a UK city you have studied?
[9 marks][+ 3 SPaG marks]
	Introduction
Introduce your location. Outline the urban change that has taken place.
	

	
	

	
	

	
	

	
	

	Paragraph 1 – Describe and explain any opportunities that have resulted from urban change. Support with FSS from your case study
	

	
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 –
Counterpoint

Outline any challenges that have arisen from urban change.
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
Give a conclusive statement that assesses the extend to which opportunities have been created.
	

	
	

	
	

	
	

	
	

Evaluate the effectiveness of an urban transport scheme(s) you have studied.
[9 marks] [+ 3 SPaG marks]
	Introduction
Outline and explain an urban transport scheme
	

	
	

	
	

	
	

	Paragraph 1 –
Outline the advantages of the transport scheme
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 –
Outline the disadvantages of the transport scheme
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
Give a conclusive statement that assesses the effectiveness of the scheme
	

	
	

	
	

	
	

An example of an urban regeneration project
· Case study …………………………………………

	Location:
	Map

	Background Information:

	

	Reasons for regeneration
	Features of the Project

	
	

Using an example explain how urban regeneration projects can reduce levels of urban deprivation. 											[6 marks]
	Introduce your location. Outline the project.
	

	
	

	Describe and explain one way the project has reduced urban deprivation.
	

	
	

	
	

	
	

	
	

	
	

	Describe and explain a second way the project has reduced urban deprivation.
	

	
	

	
	

	
	

	
	

Section B – The changing economic world
An example of how the growth of tourism in an LIC or NEE helps to reduce the development gap
· Case study …………………………………………
	Location:
	Map

	Background Information:

	

	Growth in Tourism

	

	Benefits

	Social

	Economic

Using an example, evaluate the effectiveness of tourism in reducing the development gap. 												[9 marks]

	Introduction
Introduce the location and the problem (development gap)
	

	
	

	
	

	
	

	Paragraph 1 –
Outline advantages of the tourism to your chosen location
	

	
	

	
	

	
	

	
	

	
	

	Paragraph 2 –
Outline the disadvantages of tourism to your location (if relevant) or further develop the advantages
	

	
	

	
	

	
	

	
	

	
	

	
	

	Conclusion
Give a conclusive statement that assesses the effectiveness of the tourism in reducing the development gap
	

	
	

	
	

	
	

	
	

A case study of one LIC or NEE
· Case study …………………………………………
	Location:

	Importance

	National (Nigeria)

	Regional (Africa)
	Global

	Context

	Political,
	Social
	Cultural
	Environmental

	Industrial Structure	
	Benefits of manufacturing

	
	

	TNCs

	Information
	Advantages
	Disadvantages

	Aid

	Types of aid
	Advantages
	Disadvantages

	Impacts of economic development

	Social
	Economic
	Environmental

Using a case study of a LIC/NEE country, explain how manufacturing industry can encourage economic development.								[6 marks]
	Introduce your location and the industry
	

	
	

	Describe and explain one way the growth of manufacturing has encouraged economic development
	

	
	

	
	

	
	

	
	

	
	

	Describe and explain a second way the growth of manufacturing has encouraged economic development
	

	
	

	
	

	
	

	
	

‘Transnational corporations (TNCs) only bring advantages to the host country.’ Do you agree with this statement? Explain you answer 						[6 marks]

	State your opinion, do you agree or disagree.
	

	
	

	
Give one reason for your opinion, explain it and support with evidence.
	

	
	

	
	

	
	

	
	

	
	

	Give another reason for your opinion, explain it and support with evidence.
	

	
	

	
	

	
	

	
	

An example of how modern industrial development can be more environmentally sustainable
· Case study …………………………………………
	Location:
	Facts

	Background Information:

	

	Problems
	Sustainable solutions

	

Explain how modern industrial developments can be made more environmentally sustainable.											[4 marks]
	Introduce your example
	

	
	

	Outline one way of making industrial developments more sustainable, explain why it is sustainable.
	

	
	

	
	

	
	

	
	

	
	

	Outline another way of making industrial developments more sustainable, explain why it is sustainable.
	

	
	

	
	

	
	

	
	

Section C – The challenge of resource management
Energy
An example to show how the extraction of a fossil fuel has both advantages and disadvantages
· Case study …………………………………………
	Location: UK
	Map of extraction in the UK

	Background information

	

	Advantages
	Disadvantages

	

	

An example of a local renewable energy scheme in an LIC or NEE to provide sustainable supplies of energy
· Case study …………………………………………
	Location:
	Map:

	Background information

	

	Aim and Objectives of the Scheme

	Advantages
	Disadvantages

	

	

Using an example you have studied, examine how the extraction of a fossil fuel
creates both advantages and disadvantages.				[6 marks]
	Introduce your example
	

	
	

	Outline the advantages of extracting your chosen fossil fuel
	

	
	

	
	

	
	

	
	

	
	

	Outline the disadvantages of extracting your chosen fossil fuel
	

	
	

	
	

	
	

	
	

Use an example from a LIC/NEE to explain how local strategies are being used to
increase sustainable supplies of energy.					[6 marks]
	Introduce your example
	

	
	

	Explain one way the example increases the supply of energy, use evidence to support your explanation.
	

	
	

	
	

	
	

	
	

	
	

	Explain another strategy for increase energy supply on a local scale.
	

	
	

	
	

	
	

	
	

Explain how energy security can be improved.				[6 marks]
	Briefly outline what energy security is.
	

	
	

	Describe one way of increasing energy supply, support with evidence if possible. Explain how it improves energy security.
	

	
	

	
	

	
	

	
	

	
	

	Describe a second way of increasing energy supply, support with evidence if possible. Explain how it improves energy security.
	

	
	

	
	

	
	

	
	

Food
An example of a large scale agricultural development to show how it has both advantages and disadvantages.
· Case study …………………………………………
	Location:
	Map:

	Background information

	

	Aim and Objectives of the Scheme

	Advantages
	Disadvantages

	

	

An example of a local scheme in an LIC or NEE to increase sustainable supplies of food
· Case study …………………………………………
	Location:
	Map:

	Background information

	

	Aim and Objectives of the Scheme

	Advantages
	Disadvantages

	

	

Examine the advantages and disadvantages of a large scale agricultural development that you have studied.										[6 marks]

	Introduce your example
	

	
	

	Outline the advantages of large scale agricultural development
	

	
	

	
	

	
	

	
	

	
	

	Outline the disadvantages of large scale agricultural development
	

	
	

	
	

	
	

	
	

Use an example from a LIC/NEE to explain how local strategies are being used to
increase sustainable supplies of food.							[6 marks]
	Introduce your example
	

	
	

	Explain one way the example increases the supply of food, use evidence to support your explanation.
	

	
	

	
	

	
	

	
	

	
	

	Explain another strategy for increase food supply on a local scale.
	

	
	

	
	

	
	

	
	

Explain how food security can be improved.						[6 marks]
	Briefly outline what food security is.
	

	
	

	Describe one way of increasing food supply, support with evidence if possible. Explain how it improves food security.
	

	
	

	
	

	
	

	
	

	
	

	Describe a second way of increasing food supply, support with evidence if possible. Explain how it improves food security.
	

	
	

	
	

	
	

	
	

Water
An example of a large scale agricultural development to show how it has both advantages and disadvantages.
· Case study …………………………………………
	Location:
	Map:

	Background information aabout its water supply problem.

	

	Aim and Objectives of the Scheme

	Advantages
	Disadvantages

	

	

An example of a local scheme in an LIC or NEE to increase sustainable supplies of food
· Case study …………………………………………

	Location:
	Map:

	Background information

	

	Aim and Objectives of the Scheme

[bookmark: _GoBack]

	Advantages
	Disadvantages

	

	

Examine the advantages and disadvantages of a large scale water transfer scheme that you have studied.										[6 marks]
	Introduce your example
	

	
	

	Outline the advantages of large scale water transfer
	

	
	

	
	

	
	

	
	

	
	

	Outline the disadvantages of large scale water transfer
	

	
	

	
	

	
	

	
	

Use an example from a LIC/NEE to explain how local strategies are being used to
increase sustainable supplies of water.						[6 marks]
	Introduce your example
	

	
	

	Explain one way the example increases the supply of water, use evidence to support your explanation.
	

	
	

	
	

	
	

	
	

	
	

	Explain another strategy for increase water supply on a local scale.
	

	
	

	
	

	
	

	
	

Explain how water security can be improved.					[6 marks]
	Briefly outline what water security is.
	

	
	

	Describe one way of increasing water supply, support with evidence if possible. Explain how it improves water security.
	

	
	

	
	

	
	

	
	

	
	

	Describe a second way of increasing water supply, support with evidence if possible. Explain how it improves water security.
	

	
	

	
	

	
	

	
	

image1.png
Eden Boys

image2.emf

