

**MARK SCHEME for the May/June 2010 question paper
for the guidance of teachers**

9694 THINKING SKILLS

9694/11

Paper 11 (Problem Solving and Critical Thinking),
maximum raw mark 30

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.

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

CIE is publishing the mark schemes for the May/June 2010 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
	GCE AS/A LEVEL – May/June 2010	9694

<i>Question Number</i>	<i>Key</i>	<i>Question Number</i>	<i>Key</i>
1	B	16	C
2	E	17	E
3	A	18	C
4	D	19	C
5	A	20	B
6	C	21	C
7	D	22	B
8	C	23	A
9	B	24	E
10	E	25	A
11	E	26	B
12	E	27	D
13	C	28	D
14	A	29	C
15	B	30	B