UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Diploma Foundation Level

MARK SCHEME for the 2005 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN ICT

5183 Desktop Publishing maximum mark 100

This mark scheme is published as an aid to teachers and students, to indicate the requirements of the examination. It shows the basis on which Examiners were initially instructed to award marks. They do not indicate the details of the discussions that took place at an Examiners' meeting before marking began. Any substantial changes to the mark scheme that arose from these discussions will be recorded in the published *Report on the Examination*.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the *Report on the Examination*.

• CIE will not enter into discussion or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the November 2005 question papers for most IGCSE and GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


www.xtremepapers.net

CAMBRIDGE INTERNATIONAL DIPLOMA

Foundation Level

MARK SCHEME

MAXIMUM MARK: 100

PAPER: 5183/A

ICT (Desktop Publishing)


www.xtremepapers.net

2005

Candidate name

A4 paper, landscape orientation, all margins set to 4cm

Minor allowances for different paper alignment in printers

Import fdpa5pav.rtf

Header – name left aligned date right aligned Allow 10mm from left/right margins

Pay by Phone

Heading - 20 point, Sans-serif font, Centre aligned and bold eg. Arial No text entry errors


www.xtremepapers.net

01/02/2006

a deal between the banks, credit card companies and the cell phone networks. While we are conditioned to think of the credit card as a piece of plastic, in fact it is the information held as data on the magnetic strip on the card. This data can be stored anywhere and transmitted by any means. Text replaced mobile with cell (three times) Must be 100% accurate

CAMBRIDGE INTERNATIONAL DIPLOMA

Foundation Level

MARK SCHEME

MAXIMUM MARK: 100

PAPER: 5183/B

ICT (Desktop Publishing)


www.xtremepapers.net

2005

Candidate name

Header - name left aligned date right aligned Allow 10mm from left/right margins

01/02/2006

Import FDPB5EAT.RTF

Diners chew over slow food

As children and adults in many countries are eating themselves to obesity on fast foods and associated sugary drinks, there is an opposite movement that promotes 'Slow food'.

What is 'Slow Food'?

Some might say "You must mean those stews that grand used to make, long simmered for hours in the oven to make cheap cuts or meat tender". Well, it may include such long prepared and cooked food, but it is much more than that. It is simply the antithesis of 'fast food'.


The 'Slow Food' movement

Heading – 36 point, serif font eq. Times New Roman No text entry errors Centre aligned Blank Line below

This highly influentian met has existed since 1900. It was m

in Rome. Slowly th

this year that the first Column break before The 'Slow Food' movement subheading

reaching regions long West Country of England. 'Slow Food' is to do with love and respect food – and so for animals, for the environment and for the

consumer.

Subheadings 12 point serif, bold and underlined. Blank line after

Quality of food

Slow Food may be the result of long and laborious preparation. It may be eaten slowly and appreciatively in good company, but above all it must take the time necessary to become good food. That may be time in the growing - calves fed on mother's milk, cattle grown slowly on natural pasture getting all the benefits of trace elements produced by ancient root systems. The time may be in the hanging,

slow curing or smoking of the meat.

Local Produce

Body Text 12 point serif font (e.g. times new roman) 2 columns, fully justified 1 cm space between columns

Slow Food promotes local traditions and specialities, and respects those of other regions. It supports 'Buy local' producers, but shares experience and expertise across the world. It does not seek to standardise food or transport it for the Footer – page number right Allow any vertical alignment below the text exploit the whims of the market or gre Can include Page but not essential

Graphic in bottom of left column allow 10mm under or 5mm over column width aligning within 5mm of bottom of text text wrapping below image

A4 paper, landscape orientation, all margins set to 3cm Minor allowances for different paper alignment in printers

www.xtremepapers.net

Candidate name

The 'Slow City'

The Italian organisation has influenced the European Parliament to hand down legislation to preserve local products and processes. The 'Slow City' movement signs up to similar principles of tradition. There are no flashing neon signs, car alarms or unsightly aerials. There are green spaces for inhabitants to relax. Craft, art and local food and drink are encouraged and promoted.

Text replaced regional with local. Must be 100% accurate