UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the October/November 2011 question paper for the guidance of teachers

7101 COMMERCIAL STUDIES

7101/03

Paper 3 (Text Processing), maximum raw 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, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

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

Cambridge is publishing the mark schemes for the October/November 2011 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE O LEVEL – October/November 2011	7101	03

1	Double line spacing	[1]
	Acceptable side margins	[1]
	Heading in capitals	[1]
	Accuracy	[7]

[Total: 10]

Accuracy

Deduct 1 mark per error to maximum of 7.

Short working

All candidates are expected to reach the end of the passage, which represents a speed of 30 wpm.

Those who do not should be penalised under accuracy – 1 mark per missing word.

This may result in a number of candidates, who are not typing at the required speed of 30 wpm, losing all their accuracy marks.

2	Main headi Sub-headir	per with suitable margins ng in capitals ngs underscored clear line space after heading	[1] [1] [1]	
	Abbreviation 1st para 3rd para 4th para	o <u>ns</u> wl w yr	[1] [1] [1]	
	Correction 2nd para 4th para Last para	signs insert (river) delete (sideways) stet (glide) emphasise	[2] [1] [1]	
	Do not rule Accuracy	tabulation	[1] [8]	

[Total: 20]

	Page 3	wark Scheme: Teachers' version	Syllabus	Paper	
		GCE O LEVEL – October/November 2011	7101	03	
3	Open/closed Today's date Correct refer Correct addre	yout and spacing between parts of letter punctuation in full ence essees tation and corresponding complimentary close			[1] [1] [1] [1] [1] [2]
	Composition Tone Punctuation Grammar			(2) (2) (2)	[6]
	Informed that Further detail Travel compa Deposit of £1 Final balance Issued with p	nts/guardians for completed consent and medical form t son/daughter has gained place ls – departure/return travel company any has issued payment schedule 00 due by Friday 25 November 2011 to be paid by 27 April 2012 sayment card ain – contact school if any queries	S		[1] [1] [1] [1] [1] [1] [7]
				[Total:	: 30]
4	Format F Correct i				[1] [1] [1] [1] [1] [1] [3]
				[Total:	: 10]
	Agenda			[Ta4cl	[1] [1] [1] [1] [6]
				[Total:	ָנטו

Mark Scheme: Teachers' version

Syllabus

Paper

Page 3

	COL O LEVEL COLOBETATOVCHIBET 2011 7101	00
(a)	Form used Acceptable use of interliner Suitable spacing after side headings and alignment, where applicable	[1] [2] [1]
	Student's details Surname/forename Male deleted Class/class tutor DOB/AGE Tel No Nationality Address/Postcode	[7]
	Contact details Name of parent/guardian Relation Daytime Tel Evening Tel Emergency Tel	[5]
	Emergency rei	[0]
	No signature/date Options correctly deleted Accuracy	[1] [1] [2]
		[Total: 20]
(b)	Plain paper with vertical placement Headings in capitals Side margins acceptable Consistent spacing between columns Consistent spacing between items Stet (students) Transpose Policy (uc) Insert (point) Footnote in body and correct spacing Rule as draft Accuracy	[1] [1] [1] [1] [1] [1] [1] [2] [2]

Mark Scheme: Teachers' version

GCE O LEVEL – October/November 2011

Syllabus

7101

Paper

03

Page 4

5

[Total: 20]