UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International Diploma Foundation Level

MARK SCHEME for the October 2007 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN ICT

5186A Website Design, 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.

HTML code can be entered directly or through web authoring package. The key elements have been extracted from the HTML code and identified below. These will be common whatever creation method was used.

[Turn over

	Cambridge International Dip	oloma – October 2007	5186A
leisure Re Patrick <li< td=""><td>stored or created more than 4,000 kilds GN="LEFT"> k on the company logo below to take aref="national_forests.htm"></td><td>ometres of recreational rouyou back to the home page der="0" src="fwda7hd.gif" y</td><td></td></li<>	stored or created more than 4,000 kilds GN="LEFT"> k on the company logo below to take aref="national_forests.htm"> 	ometres of recreational rouyou back to the home page der="0" src="fwda7hd.gif" y	
	nref="#Top">Top		Text linked to page 3
		Text linked to anchor (bookmark)	

Mark Scheme

Page 4

Syllabus

www.xtremepapers.net