MARK SCHEME for the 2006 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN ICT

5206A Website Programming

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 instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

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.

The grade thresholds for various grades are published in the report on the examination for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses.

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

CIE is publishing the mark schemes for the October/November 2006 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Data Entered:

Name: John KeatingFields as shown
Message says "data is
saved"Phone: 964-765432Saved"Gender: MSaved"Previous? 1Course: Art and AntiquesYour data is savedSaved

John Smith 10 January 2006

© UCLES 2006

Data Entered:

Name: Beatrice Parker

Phone: 912 615 234

Gender: F

Previous? 0

Course: Wines of the World

Data is not valid

John Smith 10 January 2006

Fields as shown Message says "data is not valid"

© UCLES 2006

Requests by males for Art and Antiques

Name	Phone	Previous
David Oliver	422-142312	0
Edward Blyth	189-066481	1 Fields as shown
Ben Gibb	606-273546	
John Banian	277-586895	
Michael Chivers	864-557138	Keating"
Nicholas Armstrone	2	_
Emyr Williams	618-106390	1
Richard Boles	663-472520	0
Patrick Raleigh	311-943876	0
Thomas Benson	795-218948	1
Toby Brown	390-965511	0
John Keating	964-765432	1

John Smith 10 January 2006

© UCLES 2006

Ρ	a	g	е	5	

Mark Scheme Cambridge International Diploma – 2006

Syllabus 5206A

© UCLES 2006

	Syllabus
Cambridge International Diploma	a – 2006 5206A
<pre></pre> <pre><</pre>	Check that 3 tests are made – may be in one line of code or many but must be clearly highlighted First 3 characters numeric 4 th character is a "-" Last 6 characters numeric hone, 5, 6))) and 2>" hone, 5, 6)) and 2>" hone, 5, 6))) and 2>" hone, 5, 6)) and 2>" hone, 5, 6) and 10" hone, 5, 6) and hone,

%> </BODY> </HTML>

© UCLES 2006