CAMBRIDGE INTERNATIONAL EXAMINATIONS

Cambridge International General Certificate of Secondary Education

MARK SCHEME for the March 2015 series

0417 INFORMATION AND COMMUNICATION TECHNOLOGY

0417/21 Paper 2 (Practical Test A), maximum raw mark 80

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, which would have considered the acceptability of alternative answers.

Mark schemes should be read in conjunction with the question paper and the Principal Examiner Report for Teachers.

Cambridge will not enter into discussions about these mark schemes.

Cambridge is publishing the mark schemes for the March 2015 series for most Cambridge IGCSE[®] components.

Page 2	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

File name and full path Centre No. & Candidate No.

Tea Production in India

Title Report by: Candidate name Data entry 100% accurate, centre aligned 1 mark 48 pt, serif & underlined 1 mark Subtitle Data entry 100% accurate right aligned, 1 mark 24 pt serif Italic 1 mark Footer Page break to new page 1 mark Name left, Date centre, page number right 1 mark Candidate name Date 2

Page 3	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

File name and full path

Centre No. & Candidate No.

Header

File name & full path left, Centre No. and candidate No. right aligned

1 mark

the world in

International Teas

g fine teas from all producing areas of We specialise Indi All subheads sans-serif, 14 pt, bold 1 mark regions include Kangra, Darjeeling, Assam and Nilgiri. You will see in our catalogue that we offer a huge number of tea varieties in a wide range of qualities up to the very highest and most sought after. It shows the number of varieties of teas we

harvesting methods vary 2 columns, 1 cm space 1 mark Type of tea and geographical conditions. The finest teas are still plucked by hand, but for lower grades, hand shears or tractors are used depending on the terrain. Of Body text 12 pt sans-serif course, mach Fully justified in 1.5 line spacing

picking or cut

Consistent 1 line space after paragraphs

1 mark 1 mark

1 mark

of tea used in teabags.

A15Prods Query2			
Country	CountOfProduct	SumOfStock	
Ceylon	20	4421	
China	46	8258	

hold per country and the value of that stock:

56 9577 India

Tea Producing Regions

Square shaped bullets

1 mark

- Kangra North India
- Darjeeling and Assam North east India
- Nilgiri South west India

Tea Production

India is one world. While

Database summary extract Inserted in correct place in document 1 mark **Counts Products** 1 mark Sums value of products in stock 1 mark Selects only these three countries 1 mark (Formatting not specified)

Home Consumption of Tea

70% of the home production is consumed within India It is estimated that some 90% of Indian households

> Page layout A4 landscape 1 mark Margins all 4 cm mark from screenshot in evidence document

Page 4	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

File name and full path

Centre No. & Candidate No.

are regular tea drinkers. Some teas, such as Darjeeling, are grown exclusively in India. They are regulated and certificated for authenticity by the Tea Board of India. The Indian production companies have come to own many worldwide brands.

almost bitter tea of the mountain communities of North India.

Masala Chai

File inserted correct place 1 mark
Subhead matches others 1 mark
Text matches body 1 mark

'Masala' means 'a blend of s

'tea'. So, Masala Chai is literally 'spiced tea'. Our take on

where it c purchased from stalls that are to be

Tea is consumed

found in most urban

streets. It is generally served with milk and sugar with the leaves being boiled again with the milk and sugar and left in the infusion. The leaves are then strained before serving. Some regional and cultural variations on tea include 'Masala Chai' and 'Kadak Chai'. This latter is a strong.

Image inserted correct place
Aligned to top of text and left margin
Text is wrapped
Image resized to fill half column width with aspect ratio maintained

1 mark
2 rdamom and ginger.
3 avour (without being aromatic finish. We

suggest two heaping teaspoons per cup, boiling water for 7-10 minutes. Add sugar, cream or soy if desired.

Tea production this year

This year production has been good in the north of the country due to well-timed monsoon rains. This has led to an increase in yields of some 6% year on year. Drought

Page 5	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

File name and full path

Centre No. & Candidate No.

conditions in the south have caused a drop in production. The drought was followed by low temperatures and heavy rains. These conditions led to lower production by some 5%. Overall, though, tea production nationally has increased this year. Tea prices have held up and increased in most auctions over last year. Despite increasing tea production, India still imports some tea, while exporting to new and emerging markets such as Iran.

No widows or orphans, no split tables or lists Document is complete and paragraphs intact,	1 mark	
no blank pages	1 mark	

Key staff in the companies

Hothouse Design	Role	International
		Teas
Joginder	Document	Jagdesh
	Production	
Jamal	Database Design	Sara
Indira	On-line Security	Suresh

Table created in correct place within column width
Enter text in table 1 mark
Text matches body 1 mark
Top row text only bold and centred 1 mark
Top row only shaded light grey 1 mark
All gridlines visible and outside border only a thick line 1 mark

Page 7	Mark Scher	ne	Syllabus	Paper
	Cambridge IGCSE – March 2015		0417	21
Records selected on India, 1 mark Title on each label Special Indian Teas				s 1 mark
Special= Yes	1 mark	Four fields as specified		1 mark
Labels 2 side by side on p	portrait page 1 mark	With notes fully visible		1 mark
Sorted by Product ascend	ding order 1 mar	Field labels created consist	stently	1 mark
		Candidate details on each	label	1 mark

Special Indian Teas
Code 39

Special Indian Teas
Code 37

Product Hajua 'Shelter of the Swans' Product Madoorie Golden Tips

SFTGFOP Price 24

Price 9.5

Notes This tea is not available anywhere
but ICT Teas making it the world's most
tippy hand twisted leaves but

exclusive speciality

tippy hand twisted leaves but exclusive speciality

unfortunately in very small amounts Candidate name, Centre number,

Candidate name, Centre number, candidate number candidate number

Special Indian Teas Special Indian Teas

Code 43 Code 347

Product Mangalam SFTGFOP Product Phuguri Supreme

rice 6 Price 16

Notes Rich ripe infusion and fine body

Notes An aroma that evokes the pure air

Candidate name, Centre number, of the Himalayas

candidate number Candidate name, Centre number,

candidate number

Special Indian Teas Special Indian Teas

Code 349 Code 272

Product Pussimbing Supreme Product Singbulli Champagne Oolong

Price 16 Price 16

Notes An outstanding flavoured tea with

Notes Prepared by hand with the finest

the bonus of also being organic leav

Candidate name, Centre number,
candidate number,
candidate number

candidate number candidate number

Special Indian Teas

Code 293 Code 348

Product Singell Organic SFTGFOP Product Tumsong Supreme

Price 5.2 Price 16

Notes Full bodied fruity infusion with the Notes Exceptionally complex flavour

taste full of the sun reminding one of blackcurrant bushes Candidate name, Centre number, and muscatel wine

candidate number Candidate name, Centre number,

candidate number

Special Indian Teas

Page 8	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

Developing a Website Report by Name of candidate Candidate name, Cantra number and candidate number

Web hosting

- · We do not have web design skills
- We do not have time to develop our skills
- · We need to rely on a host site

Candidate name. Centre number and candidate number

New slide inserted
Layout as title and subtitle 1 mark
Developing a Website/Report by Name
Text entered 100% accurately 1 mark

Sales development proposals

- · We need to reach new customers
- · We need to increase sales

Sandidate name, Centre number and candidate numbe

Hothouse Design web hosting

- provide specialist design teams
- · will work with us
- · will design the website

Candidate name, Centre number and candidate number

Sales on the Web

- · We will set up a website
- to increase global awareness
- to develop on-line sales

Candidate name, Centre number and candidate number

Support for website

- · Set up and maintain the on-line database
- Be responsible for secure shopping
- · Liaise with us for development issues

Candidate name, Centre number and candidate number

Page 9	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

Suggested styles for comment

h1 { color: #000000; font-family: Charlesworth; font-size: 35pt; text-align: center; font-weight bold}
 II { color: #003399; font-family: Arial; font-size: 12pt; text-align: left}

Text imported as titles & bulleted text 1 mark Slides printed as hand outs six to page 1 mark Name on all slides, slide numbers on all slides 1 mark

Page 10	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

Suggested styles for comment

- h1 { color: #000000; font-family: Charlesworth; font-size: 36pt; text-align: center; font-weight: bold }
- Ii { color: #003399; font-family: Arial; font-size: 12pt; text-align: left }

Candidate name, Centre number and candidate number

7

We are suggesting some changes to styles for the web pages.

Single slide printed with presenter notes visible 1 mark Presenter notes added 1 mark

Errors corrected in CSS syntax <a href="https://example.com/https:

Page 11	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

Candidate name, Centre number and candidate number

Page 12	Mark Scheme	Syllabus	Paper
	Cambridge IGCSE – March 2015	0417	21

Candidate name, Centre number and candidate number

3

Sales on the Web

- We will set up a web site
- · to increase global awareness
- to develop on-line sales

Transitions evidence 1 mark
Animation evidence 1 mark

