

Cambridge IGCSE™

TRAVEL & TOURISM

0471/11

Paper 1 Core Paper

May/June 2023

INSERT

2 hours

INFORMATION

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

This document has 4 pages.

Fig. 1.1 for Question 1

Fig. 1.1

Fig. 2.1 for Question 2

Fig. 2.1

Fig. 3.1 for Question 3

Explore the Maldives

Visit three beautiful islands in the Maldives on this eight-day guided tour.

On the first day of the tour you will meet your tour guide for a tour of Male, the capital of the Maldives. You will then visit three islands, Hulhumale, Guraidhoo and Maafushi, staying for two days and two nights at each island.

Finally, on the last day of your tour you will be transferred back to Male airport.

Included in the tour:

- small local hotels
- full board accommodation
- local transport and ferries
- local tour guides
- activity instruction and equipment hire
- sunset fishing followed by a beach barbeque
- guided snorkeling over the coral reefs
- canoeing around Guraidhoo Island
- a guided tour of each island

Fig. 3.1

Fig. 4.1 for Question 4

In Switzerland, once a year, the local community and tourists enjoy a traditional parade known as an Alpine Descent.

Mountain farmers, dressed in traditional cultural clothes, bring their cattle to the local village and parade them through the streets.

Fig. 4.1

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

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

Cambridge Assessment International Education is part of Cambridge Assessment. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which is a department of the University of Cambridge.