MARK SCHEME for the October 2007 question paper

CAMBRIDGE INTERNATIONAL DIPLOMA IN ICT 5197A Website Authoring, 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.

Printout of Stylesheet should be included:

- h1 { color: #000000; font-family: Times New Roman; font-size: 45pt; text-align: Center; font-weight: bold }
- h2 { color: #0000FF; font-family: Arial; font-size: 18pt; text-align: Left; font-style: italic; font-weight: bold }
- h3 { color: #0000A0; font-family: Arial; font-size: 14pt; text-align: Justify }

© UCLES 2007

Page 3

Mark Scheme Cambridge International Diploma – October 2007

<u>Syllabus</u> 5197A

HTML code is likely to vary greatly from this example - only check for required elements.

<html> <head> <title>THE NEW COLLEGE</title> <link rel="stylesheet" type="text/css"</pre> href="newcoll.css"> External stylesheet attached to web </head> page <h1>THE NEW COLLEGE</h1>< <div align="centre"> <h2><a href=" <mark>swaa7add.htm" target="</mark>ADMIT">Admissions
 </h2> <h2>Careers guidance
 Course information
 Counselling
 Reference from hyperlink 'Admissions' to Fees and finance</h2> open swaa7add.htm in new window called <h2>Opening hours
 ADMIT </h2> <h2>Mon - Thurs 9 am - 8 pm
 Fri 10 am - 4 pm
 Check for table border set to 6 point </h2> <h2>Departments of learning</h2> <h2>Engineering
 Business and management
 Hospitality and travel
 Art and design
 Science and maths
 Care and beauty

 </h2> SWAA7HOM.JPG <h2>Edited by </h2> Any vertical or horizontal alignment is <h2>Candidate name
 Centre/Candidate number</h2> acceptable <img border="0" src="images/swaa7hom.jpg" width="316"</pre> height="150"> <h2>Admissions</h2> <h3>Our staff possess a wealth of information on courses which are run within the college.</h3> <h2>Careers guidance</h2> <h3>Staff are happy to give advice and guidance on a 'drop-in' basis as well as by appointment for those needing a 'one-to-one' guidance session.</h3> <h2>Course information</h2> <h3>We provide courses during the day, in the evenings, at the weekend and many are delivered at local centres. Whatever your age, commitments or experience we should be able to find a course to suit you.</h3> <h2>Counselling</h2> <h3>We as a College feel it is important to provide a supportive environment for all our students. As a student you are entitled to use the Counselling Service within Client Services. This is a CONFIDENTIAL service with qualified Counsellors.</h3> <h2>Fees and finance</h2> <h3>If you are between 16 and 19 (i.e. you are 16, 17 or 18 on August 31) and you wish to study a full-time course then you will not pay any tuition fees or core examination fees (but additional examination fees may have to be paid for).</h3> </body>

</html>

© UCLES 2007

Page 4	Mark Scheme	Syllabus
	Cambridge International Diploma – October 2007	5197A

Admissions

© UCLES 2007

© UCLES 2007