MARK SCHEME for the October 2007 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN ICT

5183A Desktop Publishing, Maximum mark 100

This mark scheme is published as an aid to teachers and candidates, 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.

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

CIE is publishing the mark schemes for the October/November 2007 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.


www.xtremepapers.net


move text / Column break before this heading

Import FDPA7FOR.RTF

Where is The National Forest?

The National Forest covers 200 square miles of English Midlands. The National Forest is easily accessible by regular bus and rail services from nearby towns and cities. It is an area which used to be forested and where the forests are being grown again to help to protect the environment.

Why do we need The National Forest?

The National Forest is changing an area badly scarred by past mineral workings which was also one of the least wooded areas in the country. From one of the country's least wooded regions, the goal for The National Forest is to increase woodland cover to about a third of all the land within its boundary. The National Forest is about so much more than trees - magnificent though those trees will one day become. It is a great act of creation that is transforming the land use. landscape, economy and social fabric of 200 square miles of England. The Forest boundary was drawn to embrace a wide variety of landscapes, some fine, some in need of some tender loving care and some in desperate

Graphic in left column

allow 10mm under or 5mm over column width no distortion of image (including stretching) text wrapping round image


Name and candidate number © UCLES 2007

A4 paper, landscape orientation, all margins set to 2cm Minor allowances for different paper alignment in printers

Mark Scheme

Cambridge International Diploma – October 2007

ne National Forest

How big is The National Forest?

The boundary for The National Forest is fixed and covers 200 square miles. At the start of the project, woodland covered only 6% of the area. The aim is that woodland will cover approximate, a third of the area, a third will remain in agriculture who the rest towns and villages.

What species of trees are planted

The aim is for an approximate split of 60% b ۱af and 40% conifer. The most commonly planted broadleaf species are oak and ash with an increasingly large proportion of poplar. Conifers planted are primarily Corsican and Scots pine.

How many trees will be planted?

The aim is that woodland will cover approxima third of the area. In the region of 20 million treeventually be planted. Over six million trees have been planted to date (March 2006).

How long will it take?

It is estimated that it will take 30 to 40 years/ However, the aim is for it to be an evolving ing forest with an ongoing planting program /ees grow at different rates depending on th cies. Yews can grow for a thousand years/ st poplars can be grown and felled in only 20, √s. It is said that an oak takes 200 years to gr 200 vears to mature and 200 years to die.

What about wildlife?

The development of The National Forest offers opportunities to create a wide range of wildlife

ha Footer – name and candidate number left aligned, and centre number right aligned Within 10 mm of left and right margins

www.xtremepapers.net

Svllabus 5183A

Heading - 36 point, serif font eg. Times New Roman No text entry errors Centre aligned

new woodland planting with the creation of new habitats and the management of existing sites of conservation interest. Widespread benefits to nature will result from the protection and better management of existing sites, new woodland planting and the creation of other habitats that reflect the area's ecological character. This provides the chance to redress significantly the losses of all habitat types that the area has faced in the past due to factors such as urban development, mineral extraction and changing agricultural practices.

Subheadings - 12 pt, bold and underlined is is the har

Text replaced outset with start Must be 100% accurate

Conkers

nal Forest and is open all year round. Suitable year, fun, entertainment nto one. Children and its indoors, tackle the

ault course outdoors and take a ride on our eam train. Indoors there are 4 discovery zones designed for children and adults of all ages. There is also a Tree Top Walk in the Discovery Centre and indoor play centre for children at Waterside. Outdoor activities include lakeside walks, sculpture & nature trails, an assault course, train rides, playgrounds and water play!

To discover information on the exciting events and Conkers, including live music activities avail

perfd Body text – 10-point sans serif font eg. Arial whic Left aligned, 3 columns, 0.5 cm between navid Accept lines within the 0.5 cm space

National Forest has, undoubtedry, been a huge success so far. Now we have the next 10 years to look forward to and there is still a huge amount to do.

centre no.