
iLowerSecondary

COMPUTING
SPECIFICATION
Pearson Edexcel International Award in Lower Secondary Computing (LCP11)
For first teaching September 2019
First examination June 2020
Issue 1

Contents

1 Introduction 1

Why choose the Pearson Edexcel International Award in Lower
Secondary Computing? 1

Supporting you in planning and implementing this qualification 2

Qualification at a glance 3

2 Subject content and assessment information 4

Content 5

Assessment Objectives 15

3 Administration and general information 16

Entries 16

Access arrangements, reasonable adjustments, special consideration
and malpractice 16

Awarding and reporting 18

Student recruitment and progression 19

Appendix 1: Command word taxonomy 23

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

1

1 Introduction

Why choose the Pearson Edexcel International Award in
Lower Secondary Computing?

We have listened to feedback from all parts of the International School subject
community, including a large number of teachers. We have made changes that will
engage students and give them skills that will support progression to further study in
computing and a range of other subjects. Our content and assessment approach to
lower secondary computing has been developed alongside primary English, primary
mathematics and primary science to ensure a consistent approach across the whole
Pearson Edexcel iLowerSecondary programme.

The content and assessment approach for lower secondary computing has been
designed to meet students’ needs in the following ways:

● content is interesting and engaging and is designed to ensure good preparation for
further study of the Pearson Edexcel International Award in Lower Secondary
Computing

● opportunities are provided to ‘localise’ the content to make it more relevant for
students

● achievement tests are clear and straightforward – they are accessible for students
of all ability ranges and for all learning styles; our mark schemes are
straightforward, so that the assessment requirements are clear

● students’ skills are broadly developed – the skills developed will be assessed
through questions in written examinations; applying understanding of computing
concepts and principles to a range of situations improves analytical and logic skills.

Progression to International GCSE and beyond

The Pearson Edexcel iLowerSecondary programme provides the ideal preparation for
progression to the Pearson Edexcel International GCSEs – laying the foundations for
success at ICT or Computing.

Through our World Class Qualification development process, we have consulted with
International GCSE teachers and examiners to validate the appropriateness of the
qualification, including its content, skills development and assessment structure.

More information on all our qualifications can be found on our Pearson Edexcel
iPrimary and iLowerSecondary pages at qualifications.pearson.com

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

2

Supporting you in planning and implementing this
qualification

The Pearson Edexcel iLowerSecondary programme is more than just a curriculum and
specification – it is a complete toolkit for teachers, comprising the following elements
to improve student outcomes.

Planning
● Full, editable Schemes of Work are supplied for all three years of the

iLowerSecondary curriculum.

Teaching and learning
● Subject-specific teacher guides at each level support specialist- and non-specialist

teachers; the guides cover teaching techniques, pedagogy and short-, medium-
and long-term planning.

● Full example units of work are provided for each and every topic.

Training and professional development
● Face-to-face teacher professional development is included as part of your

iLowerSecondary subscription.

● Additional, ongoing online and interactive webinar support is also included as part
of the programme.

Preparing for assessments
Exam support

We will give you resources to help you prepare your students for their assessments,
for example examiner commentaries following each examination series.

ResultsPlus
ResultsPlus provides the most detailed analysis available of your students’ exam
performance. It can help you to identify the topics and skills where further learning
would benefit your students.

Get help and support
Get support from both Pearson and the wider iLowerSecondary community via our
dedicated online forum

https://community.pearsoninternationalschools.com/clubs/view/iprimary-pilot-
schools

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

3

Qualification at a glance

Content and assessment overview
The Pearson Edexcel International Award in Lower Secondary Computing consists of
one externally-set achievement test.

Achievement test *(LCP11/01)

Externally assessed

Written examination: 1 hour 20 minutes

Availability: June

First assessment: June 2020

80 marks

Content overview
The content is split into two sections as follows:
Section A – Computer Science
Topic 1. Problem solving: algorithms, decomposition and abstraction
Topic 2. Programming and development
Topic 3. Data representation
Topic 4. Computers: hardware, processing and software
Topic 5. Communications and networks
Topic 6. Safe and responsible practice

Section B – Digital Technology
Topic 7. Information technology
Topic 8. Software skills: word processing
Topic 9. Software skills: database management
Topic 10. Software skills: spreadsheets
Topic 11. Software skills: web authoring
Topic 12. Software skills: presentation
Topic 13. Software skills: graphics and digital photo-editing
Topic 14. Software skills: file handling

Assessment overview
● The test has two sections:

o Section A consists of 50 marks, it covers the content from Computer Science.
o Section B consists of 30 marks, it covers the content from Digital Technology.

● Students must answer all questions.
● The test consists of multiple-choice, closed-response questions and short-open

response questions.
*The subject code is used by centres to enter students for a qualification. Centres will need to use the
entry codes only when claiming students’ qualifications.

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

4

2 Subject content and assessment information

Qualification aims and objectives

The International Award in Lower Secondary Computing aims to ensure that all
students:

• can understand and apply the fundamental principles and concepts of computer
science, including abstraction, logic, algorithms and data representation

• can analyse problems in computational terms and that they have repeated
practical experience of writing computer programs in order to solve such
problems

• can evaluate and apply information technology, including new or unfamiliar
technologies, analytically to solve problems

• are responsible, competent, confident and creative users of information and
communication technology.

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

5

Content

Overview

The Pearson Edexcel International Award in Lower Secondary Computing requires
students to demonstrate knowledge, understanding and application of the following
learning objectives drawn from the Pearson Edexcel iLower Secondary Curriculum in
Computing.

Content detail

Section A – Computer Science
Topic 1 – Problem solving: algorithms, decomposition and abstraction

Students should: Curriculum
reference

1.1 Know how to code algorithms visually using flow charts and in
text using pseudocode language

PS7.1A
PS8.1A
PS9.1A
PS9.2B

1.2 Know how bubble sort and linear search work PS9.1B
PS9.2D

1.3 Be able to look for the most efficient solution when comparing
alternative algorithms for the same problem

PS7.1B
PS8.2B
PS9.2E

1.4 Design, use and evaluate computational thinking that model the
state and behaviour of real-world problems and physical systems

PS7.2A
PS8.2B
PS9.2A, E

1.5 Be able to consider the principles of abstraction and
decomposition when considering real-world examples

PS7.2A
PS8.2B
PS9.1C
PS9.2E

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

6

Topic 2 – Programming and development

Students should: Curriculum
reference

2.1 Be able to write programs in a high-level programming language PD7.1A
PD9.1A

2.2 Understand the use of sequence, selection and iteration when
writing programs

PD7.6B
PD8.1B

2.3 Understand the structural components of a program (variables,
data structures, subprograms)

PD7.1B
PD7.7A
PD8.2A, B
PD9.2A, B

2.4 Understand the need for data structures
(records, one-dimensional arrays)

PD8.2A

2.5 Understand the need for, and how to manipulate, strings PD7.3A, B,
C, D, E, F, G

2.6 Know how to implement subprograms, including local and global
variables, parameters, and return values

PD7.7A
PD8.2B
PD9.2A

2.7 Understand the purpose of, and how to use, arithmetic
operators (add, subtract, divide, multiply, modulus, integer
division)

PD7.4A, B

2.8 Understand the purpose of, and how to use, relational
operators:

a. equal to

b. less than

c. greater than

d. not equal to

e. less than or equal to

f. greater than or equal to

PD7.5A

2.9 Understand the purpose of, and how to use, logic operators
(AND, OR, NOT)

PD8.3A

2.10 Understand the use of pre-existing (built-in, library) subprograms
in high level programming languages

PD7.7A
PD9.2A, B

2.11 Be able to locate and fix errors in a program PD7.2A, B
PD9.3A
PD8.4A

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

7

Topic 3 – Data representation

Students should: Curriculum
reference

3.1 Be able to convert between binary and denary positive integers
(0–255)

DR7.1A, D

3.2 Be able to perform simple binary arithmetic (addition) DR8.1A

3.3 Understand that computers use binary to represent data
(numbers, text, sound, graphics) and program instructions

DR7.1A
DR8.1B, C, D
DR9.1A

3.4 Know how computers encode characters using ASCII and Unicode DR7.1E

3.5 Know how bitmap images are represented in binary (pixels,
resolution, colour depth: 2-bit max)

DR8.1B, C, D

3.6 Know how sound, an analogue signal, is represented in binary
(sample rate, amplitude, bit-depth)

DR9.1A, B

3.7 Understand the terms describing capacity of storage, including
bit, byte, kibi, mebi, gibi

CN7.1E
DR8.1F, G

3.8 Be able to convert storage capacities into different units of
measurement

DR8.1F, G

3.9 Know that file storage is measured in bytes and be able to
calculate storage requirements based on the needs of the user

DR8.1F, G

Topic 4 – Computers: hardware, processing and software

Students should: Curriculum
reference

4.1 Be able to represent a computer system using an input, process,
output, feedback diagram

CO9.1A, B

4.2 Understand the function of the hardware components of a
computer system:

a. central processing unit (CPU)

b. main memory

c. secondary storage

d. input and output devices

CO9.1A, B

4.3 Know how data and instructions are stored in main memory and
instructions are executed in the CPU

CO9.1B

4.4 Understand the function of random-access memory (RAM) and
read-only memory (ROM)

CO9.1C

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

8

Topic 4 (continued)

Students should: Curriculum
reference

4.5 Know that an operating system provides an interface between
the machine and the user

CO8.1A

4.6 Understand the purposes of different software types, including:

a. application software to carry out particular tasks, including
office-productivity tools and presentation software, web
authoring, image and sound editing (2 hours)

b. utility software which allows a user to manage and maintain
a computer, including managing files; compression; backing
up; anti-malware (antivirus, anti-spyware)

IT7.1A
CO8.1B, C

4.7 Be able to differentiate between storage devices and the media
used to store data

CO9.1D

4.8 Understand why storage device (hard-disk drives (HDD), solid-
state drives (SSD), optical discs, flash) are used for a particular
task

CO9.1D, E

4.9 Know about software licensing types (free/open source and
proprietary software)

CO9.2A

Topic 5 – Communications and networks

Students should: Curriculum
reference

5.1 Understand why computers are connected in a network,
including the Internet, and the opportunities they offer for
communication and collaboration

CN9.1A, B

5.2 Understand the different types of networks (local area network
(LAN), wide area network (WAN), personal area network (PAN))

CN8.1A
CN9.1A

5.3 Understand benefits and drawbacks of the use of wired and
wireless connectivity

CN7.1A, D
CN8.3A
CN9.1B

5.4 Know that network data speeds are measured in bits per second
(Mbps, Gbps)

CN7.1E

5.5 Know how data can be transmitted wirelessly using both Wi-Fi
and mobile phone networks

CN7.1B
CN8.3A

5.6 Know how data can be transmitted in packets CN7.4B

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

9

Topic 5 (continued)

Students should: Curriculum
reference

5.7 Understand why data is vulnerable to:

a. missing software security updates

b. malicious software

c. malicious USB or digital devices designed to intercept data

d. eavesdropping messages and emails

CN8.4A
CN8.5A
SR9.1A

5.8 Know what is meant by the ‘Internet’ CN7.3A

5.9 Know what is meant by the ‘World Wide Web’ CN7.2A
CN8.1A

5.10 Understand the components of the WWW (web server URLs, ISP,
HTTP, HTTPS, HTML)

CN7.3A
CN8.1A

5.11 Understand the role of components used to access the Internet
(modem, router, switch, wireless access point (WAP)) and how
these are combined

CN8.2A

5.12 Know the role of web browsers, search engines and filter
software

CN7.3B, C, D

5.13 Know the range of ways that digital devices can receive
information, including satellite, cable, broadcast (TV, radio)

CN7.1C
CN8.2A

5.14 Understand why appropriate wireless communication protocols,
including Wi-Fi, Bluetooth® and Near-field Communication (NFC),
should be used for a particular task

CN8.3A

5.15 Know how technology enables individuals’ movements and
communications to be monitored, including CCTV, ID cards,
social media posts, GPS location data, eavesdropping

SR7.1A
CN8.4A
CN8.5A

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

10

Topic 6 – Safe and responsible practice

Students should: Curriculum
reference

6.1 Understand why technology is used respectfully to stay safe
online, including protecting online identity and privacy,
recognising inappropriate content, contact and conduct, and
knowing how to report concerns

SR7.1A
SR7.2A
CN8.5A
SR9.1A

6.2 Understand the environmental impact of the manufacture, use,
and disposal of technology

SR8.2A

6.3 Understand the ethical impact of using technology (privacy,
inclusion) on society

CN8.5A
SR9.1A

6.4 Understand the legal impact of using technology (digital piracy,
plagiarism, copyright)

SR7.2A

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

11

Section B – Digital Technology
Topic 7 – Information technology

Students should: Curriculum
reference

7.1 Understand the purpose of software applications (word
processing, database management, spreadsheet, web
authoring, presentation (multimedia), graphics)

IT7.1A, B, O
IT8.1A, B
IT9.1A

7.2 Understand the importance of data analysis from primary and
secondary sources

IT7.1C, D
IT8.1C, D
IT9.1B

7.3 Understand why digital products should be fit for purpose
and suitable for the intended audience

IT7.1E, F, G,
H, I, J, K, L, M
IT8.1E, F, G
IT9.1C, D

7.4 Understand the need for a consistent and professional style IT7.1J
IT7.1N

Topic 8 – Software skills: word processing

Students should: Curriculum
reference

8.1 Know the purpose of different document types, including
letter, report, newsletter and memo

SS7.1C

8.2 Understand the importance of, and reasons for using, page
layout options such as headings, sub-headings, lists,
templates, header, footer, page orientation, page breaks,
page numbering

SS7.1A

8.3 Understand the use of formatting options, including (but not
limited to) font styles, types and enhancements, alignment,
grouping, layering and resizing

IT7.1K

8.4 Know that a single document can contain the following: charts
and diagrams, tables, images, callouts/autoshapes, text from
different files, text boxes, values and charts from
spreadsheets

SS7.1B
IT7.1L

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

12

Topic 9 – Software skills: database management

Students should: Curriculum
reference

9.1 Know the difference between a flat file and relational
database

SS9.1B

9.2 Understand the structure of a given database, including tables
(records and fields), primary key/field, foreign key/field and
the relationships between them

SS9.1B

9.3 Understand field data types, including text, number, date/time
and logical/Boolean

SS9.1A

9.4 Know how to search/query an existing database using a single
criterion, multiple criteria, relational and logical operators

SS9.1C

9.5 Understand why data output reports are produced for a
specific purpose

IT7.1N
SS9.1D

Topic 10 – Software skills: spreadsheets

Students should: Guidance
iLower
Secondary
Curriculum
reference

10.1 Know the different data types in a worksheet, including
currency, percentage, decimal places, date/time

SS8.1A

10.2 Know how to use basic formulae, including plus, minus,
multiply and divide

SS8.1B

10.3 Understand the purpose of spreadsheet functions, including
SUM, AVERAGE, MAXIMUM, MINIMUM, COUNT, LENGTH, and
IF

SS8.1C

10.4 Understand the reason for using multiple worksheets, sorting
and filtering

SS8.1D, E, F

10.5 Understand the purpose of graphs and charts, including pie
chart, line chart, bar/column chart and scattergraph

SS8.1G

10.6 Understand the purpose of formatting graphs/charts,
including title, axis labels, colour and legends

SS8.1H

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

13

Topic 11 – Software skills: web authoring

Students should: Curriculum
reference

11.1 Know how a web page is structured, including titles, body,
text, images, sound, animation and video

SS9.2A

11.2 Understand web design terminology, including hyperlinks,
bookmarks, anchors, heading and paragraph styles, colour,
tables, simple and bulleted lists, metadata and comments

SS9.2A

11.3 Be able to use HTML to create a web page that includes text,
images, hyperlinks, body, header, information

SS9.2A

11.4 Know the role of WYSIWYG (what you see is what you get)
software and the use of HTML to create a web page

SS9.2A

Topic 12 – Software skills: presentation

Students should: Curriculum
reference

12.1 Understand the importance of formatting a presentation to
meet the needs of the audience, using text and image
formatting, inserting buttons, hyperlinks to internal and
external content, animation effects, transition effects,
embedding multimedia content, including videos

IT7.1M
SS7.2A

12.2 Understand the importance of the selection of appropriate
images and content

IT7.1I, M

Topic 13 – Software skills: graphics and digital photo-editing

Students should: Curriculum
reference

13.1 Understand the difference between bitmap and vector
graphics

SS8.2A

13.2 Understand graphics design technology, including image
adjustment and enhancement, crop, colour adjustment,
resizing, painting and erasing

IT7.1H
IT8.1E

13.3 Understand the use of appropriate file type and compression
options to save an image to meet the needs of the audience

SS8.2B

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

14

Topic 14 – Software skills: file handling

Students should: Curriculum
reference

14.1 Understand the use of cloud-based services, including hosted
applications and storage

SS7.3A

14.2 Understand the use of permission-based file sharing SS7.3A

14.3 Understand the reason for using file compression tools SS7.3A
SS8.2B

14.4 Understand the importance of effective file naming and
structure

SS7.3A

Assessment information

The Pearson Edexcel International Award in Lower Secondary Computing consists of
an externally-examined achievement test.

● The test is 1 hour and 20 minutes and is out of 80 marks.

● The test has two sections:

o Section A consists of 50 marks and covers the content from Computer Science.

o Section B consists of 30 marks and covers the content from Digital Technology.

● Students must answer all questions.

● The test consists of multiple-choice, closed-response questions and short
open-response questions.

Please see the Qualification at a glance section for more information.

Sample assessment materials
A sample achievement test and mark scheme can be found in the Pearson Edexcel
International Award in Lower Secondary Computing Sample Assessment Materials (SAMs)
document.

A full list of command words that will be used in the assessment can be found in
Appendix 1: Command word taxonomy.

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

15

Assessment Objectives

Students must: % in
qualification

AO1 Demonstrate knowledge of computing ideas, computing
techniques and procedures

24–26

AO2 Demonstrate understanding of computing ideas, computing
techniques and procedures

36–38

AO3 Apply knowledge and understanding of computing ideas,
computing, techniques and procedures

19–21

AO4 Analyse and interpret information, including computing data 5–8

AO5 Evaluate, make judgements and draw conclusions 5–8

AO6 Use computing information to construct an artefact for a
real-world situation

5

Total 100%

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

16

3 Administration and general information

Entries

Details of how to enter students for the examinations for this qualification can be
found in our International Information Manual. A copy is made available to all
examinations officers and is also available on our website: qualifications.pearson.com

Access arrangements, reasonable adjustments, special
consideration and malpractice

Equality and fairness are central to our work. Our equality policy requires all students
to have equal opportunity to access our qualifications and assessments, and our
qualifications to be awarded in a way that is fair to every student.

We are committed to making sure that:

• students with a protected characteristic (as defined by the UK Equality Act 2010) are
not, when they are undertaking one of our qualifications, disadvantaged in
comparison to students who do not share that characteristic

• all students achieve the recognition they deserve for undertaking a qualification
and that this achievement can be compared fairly to the achievement of their
peers.

Language of assessment

Assessment of this qualification will be available in English only. All student work must
be in English.

Access arrangements

Access arrangements are agreed before an assessment. They allow students with
special educational needs, disabilities or temporary injuries to:

• access the assessment

• show what they know and can do without changing the demands of the
assessment.

The intention behind an access arrangement is to meet the particular needs of an
individual student with a disability without affecting the integrity of the assessment.
Access arrangements are the principal way in which awarding bodies comply with the
duty under the Equality Act 2010 to make ‘reasonable adjustments’.

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

17

Access arrangements should always be processed at the start of the course. Students
will then know what is available and have the access arrangement(s) in place for
assessment.

Reasonable adjustments

The Equality Act 2010 requires an awarding organisation to make reasonable
adjustments where a student with a disability would be at a substantial disadvantage
in undertaking an assessment. The awarding organisation is required to take
reasonable steps to overcome that disadvantage.

A reasonable adjustment for a particular student may be unique to that individual and
therefore might not be in the list of available access arrangements.

Whether an adjustment will be considered reasonable will depend on a number of
factors, including:

• the needs of the student with the disability

• the effectiveness of the adjustment

• the cost of the adjustment; and

• the likely impact of the adjustment on the student with the disability and other
students.

An adjustment will not be approved if it involves unreasonable costs to the awarding
organisation, timeframes or affects the security or integrity of the assessment. This is
because the adjustment is not ‘reasonable’.

Special consideration

Special consideration is a post-examination adjustment to a student's mark or grade
to reflect temporary injury, illness or other indisposition at the time of the
examination/assessment, which has had, or is reasonably likely to have had, a
material effect on a candidate’s ability to take an assessment or demonstrate their
level of attainment in an assessment.

Further information

Please see our website for further information about how to apply for access
arrangements and special consideration.

For further information about access arrangements, reasonable adjustments and
special consideration please refer to the JCQ website: www.jcq.org.uk

http://www.jcq.org.uk/

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

18

Candidate malpractice

Candidate malpractice refers to any act by a candidate that compromises or seeks to
compromise the process of assessment or which undermines the integrity of the
qualifications or the validity of results/certificates.

Candidate malpractice in examinations must be reported to Pearson using
a JCQ Form M1 (available at www.jcq.org.uk/exams-office/malpractice). The form
should be emailed to candidatemalpractice@pearson.com. Please provide as much
information and supporting documentation as possible. Note that the final decision
regarding appropriate sanctions lies with Pearson.

Failure to report malpractice constitutes staff or centre malpractice.

Staff/centre malpractice

Staff and centre malpractice includes both deliberate malpractice and
maladministration of our qualifications. As with candidate malpractice, staff and
centre malpractice is any act that compromises or seeks to compromise the process
of assessment or which undermines the integrity of the qualifications or the validity of
results/certificates.

All cases of suspected staff malpractice and maladministration must be reported
immediately, before any investigation is undertaken by the centre, to Pearson on a
JCQ Form M2(a) (available at www.jcq.org.uk/exams-office/malpractice).

The form, supporting documentation and as much information as possible should be
emailed to pqsmalpractice@pearson.com. Note that the final decision regarding
appropriate sanctions lies with Pearson.

Failure to report malpractice itself constitutes malpractice.

More-detailed guidance on malpractice can be found in the latest version of the
document JCQ General and vocational qualifications Suspected Malpractice in
Examinations and Assessments, available at www.jcq.org.uk/exams-office/malpractice.

Awarding and reporting

The Pearson Edexcel International Award in Lower Secondary Computing will be
graded on a four-level scale from S1 to S4.

A pass in the Pearson Edexcel International Award in Lower Secondary Computing is
indicated by one of the four levels S1, S2, S3 and S4, of which level S4 is the highest
and level S1 the lowest. Students whose level of achievement is below the minimum
judged by Pearson to be of sufficient standard to be recorded on a certificate will
receive an unclassified U result.

The first certification opportunity for the Pearson Edexcel International Award in
Lower Secondary Computing will be in August 2020.

http://www.jcq.org.uk/exams-office/malpractice
http://www.jcq.org.uk/exams-office/malpractice

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

19

Student recruitment and progression

Pearson follows the JCQ policy concerning recruitment to our qualifications in that:

● they must be available to anyone who is capable of reaching the required standard

● they must be free from barriers that restrict access and progression

● equal opportunities exist for all students.

Prior learning and other requirements

There are no prior learning or other requirements for this qualification.

Progression

Students can progress from this qualification to the Pearson Edexcel International
GCSE in Computer Science.

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

20

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

21

Appendices

Appendix 1: Command word taxonomy 23

Pearson Edexcel International Award in Lower Secondary Computing
 – Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

22

Pearson Edexcel International Award in Lower Secondary Computing –
Specification – Issue 1 – February 2019 © Pearson Education Limited 2019

23

Appendix 1: Command word taxonomy

The following table lists the command words that will be used in the externally-
examined achievement test.

Command word Definition

Add/label Requires the addition of something, or labelling of, a stimulus
material given in the question, for example labelling a
diagram.

Circle Used for indicating a point on a diagram where the answer is
shown by a circle.

Compare Looking for similarities and/or differences of two or more
things. Should not require the drawing of a conclusion.

Complete Requires the completion of a table, diagram, algorithm, flow
chart or picture.

Create Requires the creation of an artefact, e.g. an algorithm, flow
chart, diagram.

Draw Produce/complete a diagram using a ruler or freehand.

Describe To give an account of something. Statements in the response
need to be developed as they are often linked but do not
need to include a justification or reason.

Explain An explanation requires an identification of a point linked
with justification/reasoning.

Give/State/Name These command words are really synonyms. They generally
require recall of one or more pieces of information. They are
used only when there is more than one possible answer and
where the words ‘What’ or ‘Which’ cannot be used.

Identify Usually requires some key information to be selected from a
given stimulus/resource.

Tick Used for completion of a table where the answer is given by a
tick in the table.

Write Construct a program command that meets a specified
problem or required function. This could be to meet a need
or solve an error in a program.

Sb050219Z:\LT\PD\ILOWERSECONDARY\9781446959930_ILS_COMPUTING.DOCX.1–30/1

Edexcel, BTEC and LCCI qualifications

Edexcel, BTEC and LCCI qualifications are awarded by Pearson, the UK’s largest awarding body offering
academic and vocational qualifications that are globally recognised and benchmarked. For further
information, please visit our qualification website at qualifications.pearson.com. Alternatively, you can
get in touch with us using the details on our contact us page at qualifications.pearson.com/contactus

About Pearson

Pearson is the world's leading learning company, with 35,000 employees in more than 70 countries
working to help people of all ages to make measurable progress in their lives through learning. We put
the learner at the centre of everything we do, because wherever learning flourishes, so do people. Find
out more about how we can help you and your learners at qualifications.pearson.com

Acknowledgements

This specification has been produced by Pearson on the basis of consultation with teachers, examiners,
consultants and other interested parties. Pearson would like to thank all those who contributed their
time and expertise to the specification’s development.

References to third party material made in this specification are made in good faith. Pearson does not
endorse, approve or accept responsibility for the content of materials, which may be subject to change, or
any opinions expressed therein. (Material may include textbooks, journals, magazines and other publications
and websites.)

All information in this specification is correct at time of going to publication.

ISBN 978 1 4469 5993 0

All the material in this publication is copyright
© Pearson Education Limited 2019

FOR INFORMATION ABOUT EDEXCEL, BTEC OR LCCI QUALIFICATIONS
VISIT QUALIFICATIONS.PEARSON.COM

EDEXCEL IS A REGISTERED TRADEMARK OF PEARSON EDUCATION LIMITED

PEARSON EDUCATION LIMITED. REGISTERED IN ENGLAND AND WALES NO. 872828
REGISTERED OFFICE: 80 STRAND, LONDON WC2R 0RL
VAT REG NO GB 278 537121

GETTY IMAGES: ALEX BELMONLINSKY

	1 Introduction
	Why choose the Pearson Edexcel International Award in Lower Secondary Computing?
	Supporting you in planning and implementing this qualification
	Qualification at a glance

	2 Subject content and assessment information
	Content
	Assessment Objectives

	3 Administration and general information
	Entries
	Access arrangements, reasonable adjustments, special consideration and malpractice
	Awarding and reporting
	Student recruitment and progression

	Appendix 1: Command word taxonomy

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles false

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile ()

 /CalRGBProfile (Adobe RGB \0501998\051)

 /CalCMYKProfile (Europe ISO Coated FOGRA27)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Warning

 /CompatibilityLevel 1.3

 /CompressObjects /Off

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages false

 /CreateJobTicket true

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.1000

 /ColorConversionStrategy /LeaveColorUnchanged

 /DoThumbnails true

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 524288

 /LockDistillerParams true

 /MaxSubsetPct 100

 /Optimize false

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage false

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness false

 /PreserveHalftoneInfo false

 /PreserveOPIComments false

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Preserve

 /UCRandBGInfo /Remove

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

 /AdLibBT-Regular

 /AdobeSansMM

 /AdobeSerifMM

 /Aldine401BT-BoldA

 /Aldine401BT-BoldItalicA

 /Aldine401BT-ItalicA

 /Aldine401BT-RomanA

 /Aldine721BT-Bold

 /Aldine721BT-BoldItalic

 /Aldine721BT-Italic

 /Aldine721BT-Light

 /Aldine721BT-LightItalic

 /Aldine721BT-Roman

 /AlgerianBasD

 /AlgerianD

 /AllegroBT-Regular

 /AlternateGothicNo2BT-Regular

 /AmazoneBT-Regular

 /AmeliaBT-Regular

 /AmericanaBT-Bold

 /AmericanaBT-ExtraBold

 /AmericanaBT-ExtraBoldCondensed

 /AmericanaBT-Italic

 /AmericanaBT-Roman

 /AmericanGaramondBT-Bold

 /AmericanGaramondBT-BoldItalic

 /AmericanGaramondBT-Italic

 /AmericanGaramondBT-Roman

 /AmericanTextBT-Regular

 /AmericanUncD

 /AmerigoBT-BoldA

 /AmerigoBT-BoldItalicA

 /AmerigoBT-ItalicA

 /AmerigoBT-MediumA

 /AmerigoBT-MediumItalicA

 /AmerigoBT-RomanA

 /AmerTypewriterITCbyBT-Bold

 /AmerTypewriterITCbyBT-Medium

 /AndaleMono

 /Arial-Black

 /Arial-BlackItalic

 /Arial-BoldItalicMT

 /Arial-BoldMT

 /Arial-ItalicMT

 /ArialMT

 /ArialNarrow

 /ArialNarrow-Bold

 /ArialNarrow-BoldItalic

 /ArialNarrow-Italic

 /ArnoldBoeD

 /ArribaArribaLetPlain

 /ArrusBT-Black

 /ArrusBT-BlackItalic

 /ArrusBT-Bold

 /ArrusBT-BoldItalic

 /ArrusBT-Italic

 /ArrusBT-Roman

 /ArsisD-Regu

 /ArsisD-ReguItal

 /AtlanticInline-Normal

 /AuroraBT-BoldCondensed

 /AuroraBT-RomanCondensed

 /AvantGardeITCbyBT-Book

 /AvantGardeITCbyBT-BookOblique

 /AvantGardeITCbyBT-Medium

 /AvantGardeITCbyBT-MediumOblique

 /BakerSignetBT-Roman

 /Ballads

 /BalloonBT-Bold

 /BalloonBT-ExtraBold

 /BalloonBT-Light

 /BangLetPlain

 /BankGothicBT-Light

 /BankGothicBT-Medium

 /BarCode39cHR

 /BauerBodoniBT-Black

 /BauerBodoniBT-BlackCondensed

 /BauerBodoniBT-BlackItalic

 /BauerBodoniBT-Bold

 /BauerBodoniBT-BoldCondensed

 /BauerBodoniBT-BoldItalic

 /BauerBodoniBT-Italic

 /BauerBodoniBT-Roman

 /BauerBodoniBT-Titling

 /BauhausITCbyBT-Bold

 /BauhausITCbyBT-Heavy

 /BauhausITCbyBT-Light

 /BauhausITCbyBT-Medium

 /BeehivePSMT

 /BellCentennialBT-Address

 /BellCentennialBT-BoldListing

 /BellCentennialBT-NameAndNumber

 /BellGothicBT-Black

 /BellGothicBT-Bold

 /BellGothicBT-Roman

 /BelweBT-Bold

 /BelweBT-Light

 /BelweBT-Medium

 /BelweBT-RomanCondensed

 /BenguiatGothicITCbyBT-Bold

 /BenguiatGothicITCbyBT-BoldItal

 /BenguiatGothicITCbyBT-Book

 /BenguiatGothicITCbyBT-BookItal

 /BenguiatITCbyBT-Bold

 /BenguiatITCbyBT-BoldItalic

 /BenguiatITCbyBT-Book

 /BenguiatITCbyBT-BookItalic

 /BergellLetPlain

 /BernhardBoldCondensedBT-Regular

 /BernhardFashionBT-Regular

 /BernhardModernBT-Bold

 /BernhardModernBT-BoldItalic

 /BernhardModernBT-Italic

 /BernhardModernBT-Roman

 /BernhardTangoBT-Regular

 /BertramLetPlain

 /BibleScrT

 /BinnerD

 /Blackletter686BT-Regular

 /BlacklightD

 /BlippoBT-Black

 /BodoniBT-Bold

 /BodoniBT-BoldCondensed

 /BodoniBT-BoldItalic

 /BodoniBT-Book

 /BodoniBT-BookItalic

 /BodoniBT-Italic

 /BodoniBT-Roman

 /BoinkLetPlain

 /BookAntiqua

 /BookAntiqua-Bold

 /BookAntiqua-BoldItalic

 /BookAntiqua-Italic

 /BookmanITCbyBT-Demi

 /BookmanITCbyBT-DemiItalic

 /BookmanITCbyBT-Light

 /BookmanITCbyBT-LightItalic

 /BookmanOldStyle

 /BookmanOldStyle-Bold

 /BookmanOldStyle-BoldItalic

 /BookmanOldStyle-Italic

 /BornBold

 /Braille

 /BremenBT-Black

 /BremenBT-Bold

 /BroadwayBT-Regular

 /BroadwayEngravedBT-Regular

 /BrodyD

 /BronxLetPlain

 /BruceOldStyleBT-Italic

 /BruceOldStyleBT-Roman

 /Brush445BT-Regular

 /Brush738BT-RegularA

 /BrushScriptBT-Regular

 /BulmerBT-Italic

 /BulmerBT-Roman

 /BusoramaITCbyBT-Medium

 /BusterD

 /BuxomD

 /CalisMTBol

 /CalistoMT

 /CalistoMT-BoldItalic

 /CalistoMT-Italic

 /Calligraphic421BT-RomanB

 /Calligraphic810BT-Italic

 /Calligraphic810BT-Roman

 /CamelliaD

 /CandidaBT-Bold

 /CandidaBT-Italic

 /CandidaBT-Roman

 /CarminaBT-Black

 /CarminaBT-BlackItalic

 /CarminaBT-Bold

 /CarminaBT-BoldItalic

 /CarminaBT-Light

 /CarminaBT-LightItalic

 /CarminaBT-Medium

 /CarminaBT-MediumItalic

 /Caslon224ITCbyBT-Bold

 /Caslon224ITCbyBT-BoldItalic

 /Caslon224ITCbyBT-Book

 /Caslon224ITCbyBT-BookItalic

 /Caslon540BT-Italic

 /Caslon540BT-Roman

 /CaslonBT-Bold

 /CaslonBT-BoldItalic

 /CaslonOldFaceBT-Heavy

 /CaslonOldFaceBT-Italic

 /CaslonOpenfaceBT-Regular

 /CastleT-Bold

 /CastleT-Book

 /CastleT-Ligh

 /CastleT-Ultr

 /CataneoBT-Bold

 /CataneoBT-Light

 /CataneoBT-Regular

 /CataneoBT-RegularSwash

 /CaxtonBT-Bold

 /CaxtonBT-BoldItalic

 /CaxtonBT-Book

 /CaxtonBT-BookItalic

 /CaxtonBT-Light

 /CaxtonBT-LightItalic

 /Century725BT-Black

 /Century725BT-Bold

 /Century725BT-BoldCondensed

 /Century725BT-Italic

 /Century725BT-Roman

 /Century725BT-RomanCondensed

 /Century731BT-BoldA

 /Century731BT-BoldItalicA

 /Century731BT-ItalicA

 /Century731BT-RomanA

 /Century751BT-ItalicB

 /Century751BT-RomanB

 /CenturyExpandedBT-Bold

 /CenturyExpandedBT-BoldItalic

 /CenturyExpandedBT-Italic

 /CenturyExpandedBT-Roman

 /CenturyGothic

 /CenturyGothic-Bold

 /CenturyGothic-BoldItalic

 /CenturyGothic-Italic

 /CenturyOldstyleBT-Bold

 /CenturyOldstyleBT-Italic

 /CenturyOldstyleBT-Roman

 /CenturySchoolbook

 /CenturySchoolbook-Bold

 /CenturySchoolbook-BoldItalic

 /CenturySchoolbookBT-Bold

 /CenturySchoolbookBT-BoldCond

 /CenturySchoolbookBT-BoldItalic

 /CenturySchoolbookBT-Italic

 /CenturySchoolbookBT-Monospace

 /CenturySchoolbookBT-Roman

 /CenturySchoolbook-Italic

 /CharterBT-Black

 /CharterBT-BlackItalic

 /CharterBT-Bold

 /CharterBT-BoldItalic

 /CharterBT-Italic

 /CharterBT-Roman

 /Charting

 /CheckNums-MICR

 /CheltenhamBT-Bold

 /CheltenhamBT-BoldCondensed

 /CheltenhamBT-BoldCondItalic

 /CheltenhamBT-BoldExtraCondensed

 /CheltenhamBT-BoldHeadline

 /CheltenhamBT-BoldItalic

 /CheltenhamBT-BoldItalicHeadline

 /CheltenhamBT-Italic

 /CheltenhamBT-Roman

 /CheltenhamITCbyBT-Bold

 /CheltenhamITCbyBT-BoldItalic

 /CheltenhamITCbyBT-Book

 /CheltenhamITCbyBT-BookItalic

 /Chesterfield

 /ChiselD

 /CircleD

 /CityD-Bold

 /CityD-Ligh

 /CityD-Medi

 /ClarendonBT-Black

 /ClarendonBT-Bold

 /ClarendonBT-BoldCondensed

 /ClarendonBT-Heavy

 /ClarendonBT-Light

 /ClarendonBT-Roman

 /ClarendonBT-RomanCondensed

 /Classic

 /ClassicalGaramondBT-Bold

 /ClassicalGaramondBT-BoldItalic

 /ClassicalGaramondBT-Italic

 /ClassicalGaramondBT-Roman

 /Clocks

 /CloisterBlackBT-Regular

 /CloisterOpenFaceBT-Regular

 /ComicSansMS

 /ComicSansMS-Bold

 /CommercialScriptBT-Regular

 /CompactaBT-Black

 /CompactaBT-Bold

 /CompactaBT-BoldItalic

 /CompactaBT-Italic

 /CompactaBT-Light

 /CompactaBT-Roman

 /Composer

 /CooperBT-Black

 /CooperBT-BlackHeadline

 /CooperBT-BlackItalic

 /CooperBT-BlackItalicHeadline

 /CooperBT-BlackOutline

 /CooperBT-Bold

 /CooperBT-BoldItalic

 /CooperBT-Light

 /CooperBT-LightItalic

 /CooperBT-Medium

 /CooperBT-MediumItalic

 /CopperplateGothic-Bold

 /CopperplateGothicBT-Bold

 /CopperplateGothicBT-BoldCond

 /CopperplateGothicBT-Heavy

 /CopperplateGothicBT-Roman

 /CopperplateGothicBT-RomanCond

 /CopperplateGothic-Light

 /CountdownD

 /Courier

 /Courier10PitchBT-Bold

 /Courier10PitchBT-BoldItalic

 /Courier10PitchBT-Italic

 /Courier10PitchBT-Roman

 /Courier-Bold

 /Courier-BoldOblique

 /CourierNewPS-BoldItalicMT

 /CourierNewPS-BoldMT

 /CourierNewPS-ItalicMT

 /CourierNewPSMT

 /Courier-Oblique

 /CroissantD

 /CurlzMT

 /CushingITCbyBT-Heavy

 /CushingITCbyBT-HeavyItalic

 /DanceItalic

 /DavidaBoldBT-Regular

 /Decorated035BT-Regular

 /DellaRobbiaBT-Bold

 /DellaRobbiaBT-Roman

 /DeVinneBT-Italic

 /DeVinneBT-ItalicText

 /DeVinneBT-Roman

 /DeVinneBT-Text

 /DexGothicD

 /DextorD

 /DextorOutD

 /DfCalligraphicOrnamentsLetPlain

 /DfDiversionsLetPlain

 /DfDiversitiesLetPlain

 /DingbatsTwo

 /DiskusD-Medi

 /DL-Manel

 /Docu

 /DomBoldBT-Regular

 /DomCasualBT-Regular

 /DomDiagonalBT-Bold

 /DomDiagonalBT-Regular

 /Dutch766BT-BoldA

 /Dutch766BT-ItalicA

 /Dutch766BT-RomanA

 /Dutch801BT-Bold

 /Dutch801BT-BoldItalic

 /Dutch801BT-ExtraBold

 /Dutch801BT-ExtraBoldItalic

 /Dutch801BT-Italic

 /Dutch801BT-ItalicHeadline

 /Dutch801BT-Roman

 /Dutch801BT-RomanHeadline

 /Dutch801BT-SemiBold

 /Dutch801BT-SemiBoldItalic

 /Dutch809BT-BoldC

 /Dutch809BT-ItalicC

 /Dutch809BT-RomanC

 /Dutch823BT-BoldB

 /Dutch823BT-BoldItalicB

 /Dutch823BT-ItalicB

 /Dutch823BT-RomanB

 /EckmannD

 /Egyptian505BT-Bold

 /Egyptian505BT-Light

 /Egyptian505BT-Medium

 /Egyptian505BT-Roman

 /Egyptian710BT-RegularA

 /ElegantGaramondBT-Bold

 /ElegantGaramondBT-Italic

 /ElegantGaramondBT-Roman

 /Elephant-Regular

 /EmbassyBT-Regular

 /Emboss-Normal

 /EmpireBT-Regular

 /EnglischeSchT-Bold

 /EnglischeSchT-DemiBold

 /EnglischeSchT-Regu

 /English111AdagioBT-Regular

 /English111PrestoBT-Regular

 /English111VivaceBT-Regular

 /English157BT-Regular

 /EngraversGothicBT-Regular

 /EngraversMT

 /EngraversOldEnglishBT-Bold

 /EngraversOldEnglishBT-Regular

 /EngraversRomanBT-Bold

 /EngraversRomanBT-Regular

 /EnviroD

 /ErasITC-Bold

 /ErasITCbyBT-Bold

 /ErasITCbyBT-Book

 /ErasITCbyBT-Demi

 /ErasITCbyBT-Light

 /ErasITCbyBT-Medium

 /ErasITCbyBT-Ultra

 /ErasITC-Demi

 /ErasITC-Light

 /ErasITC-Medium

 /Euclid

 /Euclid-Bold

 /Euclid-BoldItalic

 /EuclidExtra

 /EuclidExtra-Bold

 /EuclidFraktur

 /EuclidFraktur-Bold

 /Euclid-Italic

 /EuclidMathOne

 /EuclidMathOne-Bold

 /EuclidMathTwo

 /EuclidMathTwo-Bold

 /EuclidSymbol

 /EuclidSymbol-Bold

 /EuclidSymbol-BoldItalic

 /EuclidSymbol-Italic

 /EuroSig

 /EuroSigMon

 /EwieD

 /Exotic350BT-Bold

 /Exotic350BT-DemiBold

 /Exotic350BT-Light

 /FelixTitlingMT

 /Fences

 /FencesPlain

 /FeniceITCbyBT-Bold

 /FeniceITCbyBT-BoldItalic

 /FeniceITCbyBT-Regular

 /FeniceITCbyBT-RegularItalic

 /FetteFraD

 /FlamencoD

 /FlamencoInlD

 /Flareserif821BT-Bold

 /Flareserif821BT-Light

 /Flareserif821BT-Roman

 /FlashD-Bold

 /FlashD-Ligh

 /FlemishScriptBT-Regular

 /FolioBT-Bold

 /FolioBT-BoldCondensed

 /FolioBT-Book

 /FolioBT-ExtraBold

 /FolioBT-Light

 /FolioBT-LightItalic

 /FolioBT-Medium

 /FolliesLetPlain

 /Formal436BT-Regular

 /FormalScript421BT-Regular

 /ForteMT

 /FrakturBT-Regular

 /FrankfurterHigD

 /FranklinGothic-Book

 /FranklinGothic-BookItalic

 /FranklinGothic-Demi

 /FranklinGothic-DemiCond

 /FranklinGothic-DemiItalic

 /FranklinGothic-Heavy

 /FranklinGothic-HeavyItalic

 /FranklinGothicITCbyBT-Book

 /FranklinGothicITCbyBT-BookItal

 /FranklinGothicITCbyBT-Demi

 /FranklinGothicITCbyBT-DemiItal

 /FranklinGothicITCbyBT-Heavy

 /FranklinGothicITCbyBT-HeavyItal

 /FranklinGothic-Medium

 /FranklinGothic-MediumCond

 /FranklinGothic-MediumItalic

 /Freeform710BT-Regular

 /Freeform721BT-Black

 /Freeform721BT-BlackItalic

 /Freeform721BT-Bold

 /Freeform721BT-BoldItalic

 /Freeform721BT-Italic

 /Freeform721BT-Roman

 /Freehand471BT-Regular

 /Freehand521BT-RegularC

 /Freehand575BT-RegularB

 /Freehand591BT-RegularA

 /FreestyleScrD

 /FreestyleScriptITC-Bold

 /FrenchScriptMT

 /FrizQuadrataITCbyBT-Bold

 /FrizQuadrataITCbyBT-Roman

 /Frutiger-Black

 /Frutiger-Bold

 /Frutiger-Roman

 /FrysBaskervilleBT-Roman

 /FuturaBlackBT-Regular

 /FuturaBT-Bold

 /FuturaBT-BoldCondensed

 /FuturaBT-BoldCondensedItalic

 /FuturaBT-BoldItalic

 /FuturaBT-Book

 /FuturaBT-BookItalic

 /FuturaBT-ExtraBlack

 /FuturaBT-ExtraBlackCondensed

 /FuturaBT-ExtraBlackCondItalic

 /FuturaBT-ExtraBlackItalic

 /FuturaBT-Heavy

 /FuturaBT-HeavyItalic

 /FuturaBT-Light

 /FuturaBT-LightCondensed

 /FuturaBT-LightItalic

 /FuturaBT-Medium

 /FuturaBT-MediumCondensed

 /FuturaBT-MediumItalic

 /GalliardITCbyBT-Bold

 /GalliardITCbyBT-BoldItalic

 /GalliardITCbyBT-Italic

 /GalliardITCbyBT-Roman

 /GandoBT-Regular

 /Garamond

 /Garamond-Bold

 /Garamond-Italic

 /GaramondITCbyBT-Bold

 /GaramondITCbyBT-BoldCondensed

 /GaramondITCbyBT-BoldCondItalic

 /GaramondITCbyBT-BoldItalic

 /GaramondITCbyBT-Book

 /GaramondITCbyBT-BookCondensed

 /GaramondITCbyBT-BookCondItalic

 /GaramondITCbyBT-BookItalic

 /GaramondNo4CyrTCY-Ligh

 /GaramondNo4CyrTCY-LighItal

 /GaramondNo4CyrTCY-Medi

 /Geometric212BT-Book

 /Geometric212BT-BookCondensed

 /Geometric212BT-Heavy

 /Geometric212BT-HeavyCondensed

 /Geometric231BT-BoldC

 /Geometric231BT-HeavyC

 /Geometric231BT-LightC

 /Geometric231BT-RomanC

 /Geometric415BT-BlackA

 /Geometric415BT-BlackItalicA

 /Geometric415BT-LiteA

 /Geometric415BT-LiteItalicA

 /Geometric415BT-MediumA

 /Geometric415BT-MediumItalicA

 /Geometric706BT-BlackB

 /Geometric706BT-BlackCondensedB

 /Geometric706BT-BoldCondensedB

 /Geometric706BT-MediumB

 /Geometric885BT-RegularD

 /GeometricSlab703BT-Bold

 /GeometricSlab703BT-BoldCond

 /GeometricSlab703BT-BoldItalic

 /GeometricSlab703BT-Light

 /GeometricSlab703BT-LightItalic

 /GeometricSlab703BT-Medium

 /GeometricSlab703BT-MediumCond

 /GeometricSlab703BT-MediumItalic

 /GeometricSlab703BT-XtraBold

 /GeometricSlab703BT-XtraBoldCond

 /GeometricSlab703BT-XtraBoldItal

 /GeometricSlab712BT-BoldA

 /GeometricSlab712BT-ExtraBoldA

 /GeometricSlab712BT-LightA

 /GeometricSlab712BT-LightItalicA

 /GeometricSlab712BT-MediumA

 /GeometricSlab712BT-MediumItalA

 /Georgia

 /Georgia-Bold

 /Georgia-BoldItalic

 /Georgia-Italic

 /GildeSorts

 /GillSansMT

 /GillSansMT-Bold

 /GillSansMT-BoldItalic

 /GillSansMT-Condensed

 /GillSansMT-ExtraCondensedBold

 /GillSansMT-Italic

 /GillSansMT-UltraBoldCondensed

 /GillSans-UltraBold

 /GlaserSteD

 /GloucesterMT-ExtraCondensed

 /GorillaITCbyBT-Regular

 /Gothic720BT-BoldB

 /Gothic720BT-BoldItalicB

 /Gothic720BT-ItalicB

 /Gothic720BT-LightB

 /Gothic720BT-LightItalicB

 /Gothic720BT-RomanB

 /Gothic725BT-BlackA

 /Gothic725BT-BoldA

 /Gothic821CondensedBT-Regular

 /GothicNo13BT-Regular

 /GoudyCatalogueBT-Regular

 /GoudyHandtooledBT-Regular

 /GoudyOldStyleBT-Bold

 /GoudyOldStyleBT-BoldItalic

 /GoudyOldStyleBT-ExtraBold

 /GoudyOldStyleBT-Italic

 /GoudyOldStyleBT-Roman

 /GoudyOldStyleT-Bold

 /GoudyOldStyleT-Italic

 /GoudyOldStyleT-Regular

 /GoudySansITCbyBT-Black

 /GoudySansITCbyBT-BlackItalic

 /GoudySansITCbyBT-Bold

 /GoudySansITCbyBT-BoldItalic

 /GoudySansITCbyBT-Light

 /GoudySansITCbyBT-LightItalic

 /GoudySansITCbyBT-Medium

 /GoudySansITCbyBT-MediumItalic

 /Greek-WSI

 /GriffonPSMT

 /GrizzlyITCbyBT-Regular

 /GrouchITCbyBT-Regular

 /Haettenschweiler

 /HandelGotD-Bold

 /HandelGotD-Ligh

 /HandelGothicBT-Regular

 /Hardcore

 /HarlowD

 /HazelLetPlain

 /HehenHebT-Bold

 /Helvetica

 /Helvetica-Bold

 /Helvetica-BoldOblique

 /Helvetica-Oblique

 /HoboBT-Regular

 /HomePlanning

 /HomePlanning2

 /HoratioD-Bold

 /HoratioD-Ligh

 /HoratioD-Medi

 /HorndonD

 /Humanist521BT-Bold

 /Humanist521BT-BoldCondensed

 /Humanist521BT-BoldItalic

 /Humanist521BT-ExtraBold

 /Humanist521BT-Italic

 /Humanist521BT-Light

 /Humanist521BT-LightItalic

 /Humanist521BT-Roman

 /Humanist521BT-RomanCondensed

 /Humanist521BT-UltraBold

 /Humanist521BT-XtraBoldCondensed

 /Humanist531BT-BlackA

 /Humanist531BT-BoldA

 /Humanist531BT-RomanA

 /Humanist531BT-UltraBlackA

 /Humanist777BT-BlackB

 /Humanist777BT-BlackItalicB

 /Humanist777BT-BoldB

 /Humanist777BT-BoldItalicB

 /Humanist777BT-ItalicB

 /Humanist777BT-LightB

 /Humanist777BT-LightItalicB

 /Humanist777BT-RomanB

 /Humanist970BT-BoldC

 /Humanist970BT-RomanC

 /HumanistSlabserif712BT-Black

 /HumanistSlabserif712BT-Bold

 /HumanistSlabserif712BT-Italic

 /HumanistSlabserif712BT-Roman

 /HuxleyVerticalBT-Regular

 /IceAgeD

 /Impact

 /ImperialBT-Bold

 /ImperialBT-Italic

 /ImperialBT-Roman

 /ImpressBT-Regular

 /ImprintMT-Shadow

 /Incised901BT-Black

 /Incised901BT-Bold

 /Incised901BT-BoldCondensed

 /Incised901BT-Compact

 /Incised901BT-Italic

 /Incised901BT-Light

 /Incised901BT-Nord

 /Incised901BT-NordItalic

 /Incised901BT-Roman

 /Industrial736BT-Italic

 /Industrial736BT-Roman

 /Informal011BT-Black

 /Informal011BT-Roman

 /IowanOldStyleBT-Black

 /IowanOldStyleBT-BlackItalic

 /IowanOldStyleBT-Bold

 /IowanOldStyleBT-BoldItalic

 /IowanOldStyleBT-Italic

 /IowanOldStyleBT-Roman

 /Ipa-samdUclphon1SILDoulosL

 /Ipa-samdUclphon1SILDoulosLBold

 /Ipa-samdUclphon1SILDoulosLBoldItalic

 /Ipa-samdUclphon1SILDoulosLItalic

 /Ipa-sammUclphon1SILManuscriptL

 /Ipa-sammUclphon1SILManuscriptLBold

 /Ipa-sammUclphon1SILManuscriptLBoldItalic

 /Ipa-sammUclphon1SILManuscriptLItalic

 /Ipa-samsUclphon1SILSophiaL

 /Ipa-samsUclphon1SILSophiaLBold

 /Ipa-samsUclphon1SILSophiaLItalic

 /Japanese-Generic1

 /Jazz

 /KabarettD

 /KabelITCbyBT-Book

 /KabelITCbyBT-Demi

 /KabelITCbyBT-Medium

 /KabelITCbyBT-Ultra

 /KaufmannBT-Bold

 /KaufmannBT-Regular

 /Kidnap

 /KingTut1

 /KingTut2

 /KisBT-Italic

 /KisBT-Roman

 /Korean-Generic1

 /KorinnaITCbyBT-Bold

 /KorinnaITCbyBT-KursivBold

 /KorinnaITCbyBT-KursivRegular

 /KorinnaITCbyBT-Regular

 /Kuenstler480BT-Black

 /Kuenstler480BT-Bold

 /Kuenstler480BT-BoldItalic

 /Kuenstler480BT-Italic

 /Kuenstler480BT-Roman

 /KunstlerschreibschD-Bold

 /KunstlerschreibschD-Medi

 /LandscapePlanning

 /Lapidary333BT-Black

 /Lapidary333BT-Bold

 /Lapidary333BT-BoldItalic

 /Lapidary333BT-Italic

 /Lapidary333BT-Roman

 /LasVegasD

 /Latin725BT-Bold

 /Latin725BT-BoldItalic

 /Latin725BT-Italic

 /Latin725BT-Medium

 /Latin725BT-MediumItalic

 /Latin725BT-Roman

 /LatinExtraCondensedBT-Regular

 /LatinWidD

 /LcdD

 /LeawoodITCbyBT-Book

 /LeawoodITCbyBT-BookItalic

 /LetterGothic12PitchBT-Bold

 /LetterGothic12PitchBT-BoldItal

 /LetterGothic12PitchBT-Italic

 /LetterGothic12PitchBT-Roman

 /LetterGothicMT

 /LetterGothicMT-Bold

 /LetterGothicMT-BoldOblique

 /LetterGothicMT-Oblique

 /LibertyBT-Regular

 /LibertyD

 /LibraBT-Regular

 /LifeBT-Bold

 /LifeBT-BoldItalic

 /LifeBT-Italic

 /LifeBT-Roman

 /Lithograph

 /Lithograph-Bold

 /LithographLight

 /Love

 /LubalinGraphITCbyBT-Bold

 /LubalinGraphITCbyBT-Book

 /LubalinGraphITCbyBT-Medium

 /LubalinGraphITCbyBT-XtraLight

 /LuciaBT-Regular

 /LucidaConsole

 /LucidaSans

 /LucidaSans-Demi

 /LucidaSans-DemiItalic

 /LucidaSans-Italic

 /LucidaSans-Typewriter

 /LucidaSans-TypewriterBold

 /LucidaSans-TypewriterBoldOblique

 /LucidaSans-TypewriterOblique

 /LucidaSansUnicode

 /LydianBT-Bold

 /LydianBT-BoldItalic

 /LydianBT-Italic

 /LydianBT-Roman

 /LydianCursiveBT-Regular

 /MachineITCbyBT-Regular

 /MaiandraGD-Regular

 /MandarinD

 /Map-Symbols

 /MariageD

 /MattAntiqueBT-Bold

 /MattAntiqueBT-Italic

 /MattAntiqueBT-Roman

 /Mega

 /MetropolitainesD

 /MICR10byBT-Regular

 /MICR12byBT-Regular

 /MICR13byBT-Regular

 /MicrogrammaD-BoldExte

 /MicrogrammaD-MediExte

 /MilanoLet

 /Minion-Web

 /MiraraeBT-Bold

 /MiraraeBT-Roman

 /MisterEarlBT-Regular

 /Modern20BT-ItalicB

 /Modern20BT-RomanB

 /Modern735BT-RomanA

 /Modern880BT-Bold

 /Modern880BT-Italic

 /Modern880BT-Roman

 /MonaLisaRecutITC-Normal

 /Monospace821BT-Bold

 /Monospace821BT-BoldItalic

 /Monospace821BT-Italic

 /Monospace821BT-Roman

 /Monotypecom

 /MonotypeSorts

 /MorseCode

 /MotterFemD

 /MSOutlook

 /MT-Extra

 /MT-Symbol

 /MT-Symbol-Italic

 /MurrayHillBT-Bold

 /Music

 /NevisonCasD

 /Newage

 /NewBaskervilleITCbyBT-Bold

 /NewBaskervilleITCbyBT-BoldItal

 /NewBaskervilleITCbyBT-Italic

 /NewBaskervilleITCbyBT-Roman

 /News701BT-BoldA

 /News701BT-ItalicA

 /News701BT-RomanA

 /News702BT-Bold

 /News702BT-BoldItalic

 /News702BT-Italic

 /News702BT-Roman

 /News705BT-BoldB

 /News705BT-BoldItalicB

 /News705BT-ItalicB

 /News705BT-RomanB

 /News706BT-BoldC

 /News706BT-ItalicC

 /News706BT-RomanC

 /NewsGothicBT-Bold

 /NewsGothicBT-BoldCondensed

 /NewsGothicBT-BoldCondItalic

 /NewsGothicBT-BoldExtraCondensed

 /NewsGothicBT-BoldItalic

 /NewsGothicBT-Demi

 /NewsGothicBT-DemiItalic

 /NewsGothicBT-ExtraCondensed

 /NewsGothicBT-Italic

 /NewsGothicBT-ItalicCondensed

 /NewsGothicBT-Light

 /NewsGothicBT-LightItalic

 /NewsGothicBT-Roman

 /NewsGothicBT-RomanCondensed

 /NewtextITCbyBT-Regular

 /NewtextITCbyBT-RegularItalic

 /NicolasCocT-Blac

 /NicolasCocT-Regu

 /NicolasCocT-ReguItal

 /NimbusRomDGR-Bold

 /NimbusRomDGR-BoldItal

 /NimbusRomDGR-Regu

 /NimbusRomDGR-ReguItal

 /NormandeBT-Italic

 /NormandeBT-Roman

 /NovareseITCbyBT-Bold

 /NovareseITCbyBT-BoldItalic

 /NovareseITCbyBT-Book

 /NovareseITCbyBT-BookItalic

 /Nowdance

 /NuptialBT-Regular

 /OCRAbyBT-Regular

 /OCRAExtended

 /OCRB10PitchBT-Regular

 /OfficePlanning

 /OkayD

 /OldTowneNo536D

 /OnyxBT-Regular

 /OrandaBT-Bold

 /OrandaBT-BoldCondensed

 /OrandaBT-BoldItalic

 /OrandaBT-Italic

 /OrandaBT-Roman

 /OrandaBT-RomanCondensed

 /OratorBT-FifteenPitch

 /OratorBT-TenPitch

 /OrbitBbyBT-Regular

 /OriginalGaramondBT-Bold

 /OriginalGaramondBT-BoldItalic

 /OriginalGaramondBT-Italic

 /OriginalGaramondBT-Roman

 /OzHandicraftBT-Roman

 /PabloLetPlain

 /PalaceScriptMT

 /ParisianBT-Regular

 /ParkAvenueBT-Regular

 /Perpetua

 /PerpetuaTitlingMT-Light

 /Petra

 /PhotoBold

 /PhyllisD

 /Pica10PitchBT-Roman

 /PioneerITCbyBT-Regular

 /PiranesiItalicBT-Regular

 /PlaybillBT-Regular

 /PlayingCards

 /PlazaD-Regu

 /Pop

 /PosterBodoniBT-Italic

 /PosterBodoniBT-Roman

 /Present

 /Prestige12PitchBT-Bold

 /Prestige12PitchBT-BoldItalic

 /Prestige12PitchBT-Italic

 /Prestige12PitchBT-Roman

 /PrincetownD

 /PSL-TX

 /PTBarnumBT-Regular

 /PumpTriD

 /QuicksilverITC-Normal

 /QuillScript-Normal

 /QuorumITCbyBT-Black

 /QuorumITCbyBT-Light

 /QuorumITCbyBT-Medium

 /RageItalic

 /RageItalicLetPlain

 /RaleighBT-Bold

 /RaleighBT-DemiBold

 /RaleighBT-ExtraBold

 /RaleighBT-Light

 /RaleighBT-Medium

 /RaleighBT-Roman

 /Rap

 /Remember

 /RevueBT-Regular

 /Ribbon131BT-Bold

 /Ribbon131BT-Regular

 /Rock

 /Rockwell-Bold

 /Rockwell-Condensed

 /Rockwell-CondensedBold

 /Rockwell-ExtraBold

 /Rockwell-Italic

 /RomanaBT-Bold

 /RomanaBT-Roman

 /RubberStampLetPlain

 /SchadowBT-Black

 /SchadowBT-BlackCondensed

 /SchadowBT-Bold

 /SchadowBT-Light

 /SchadowBT-LightCursive

 /SchadowBT-Roman

 /SchneidlerBT-Black

 /SchneidlerBT-BlackItalic

 /SchneidlerBT-Bold

 /SchneidlerBT-BoldItalic

 /SchneidlerBT-Italic

 /SchneidlerBT-Light

 /SchneidlerBT-LightItalic

 /SchneidlerBT-Medium

 /SchneidlerBT-MediumItalic

 /SchneidlerBT-Roman

 /ScribaLetPlain

 /Script12PitchBT-Roman

 /ScriptMTBold

 /SeagullBT-Bold

 /SeagullBT-Heavy

 /SeagullBT-Light

 /SeagullBT-Medium

 /Semaphore

 /SerifaBT-Black

 /SerifaBT-Bold

 /SerifaBT-BoldCondensed

 /SerifaBT-Italic

 /SerifaBT-Light

 /SerifaBT-LightItalic

 /SerifaBT-Roman

 /SerifaBT-Thin

 /SerifaBT-ThinItalic

 /SerpentineD-Bold

 /SerpentineD-BoldItal

 /ShotgunBlanksBT-Regular

 /ShotgunBT-Regular

 /SignLanguage

 /Signs

 /Slicker

 /SlipstreamLetPlain

 /SloganD

 /SnellBT-Black

 /SnellBT-Bold

 /SnellBT-Regular

 /Software

 /SouvenirITCbyBT-Demi

 /SouvenirITCbyBT-DemiItalic

 /SouvenirITCbyBT-Light

 /SouvenirITCbyBT-LightItalic

 /Square721Blk-Italic

 /Square721Blk-Normal

 /Square721-BoldItalic

 /Square721BT-Bold

 /Square721BT-BoldCondensed

 /Square721BT-BoldExtended

 /Square721BT-Roman

 /Square721BT-RomanCondensed

 /Square721BT-RomanExtended

 /Square721Demi-Italic

 /SquareSlabserif711BT-Bold

 /SquareSlabserif711BT-Light

 /SquareSlabserif711BT-Medium

 /SquireD-Bold

 /SquireD-Regu

 /Staccato222BT-Regular

 /Staccato555BT-RegularA

 /StencilBT-Regular

 /StopD

 /StuyvesantBT-Regular

 /StymieBT-Bold

 /StymieBT-BoldItalic

 /StymieBT-ExtraBold

 /StymieBT-ExtraBoldCondensed

 /StymieBT-Light

 /StymieBT-LightItalic

 /StymieBT-Medium

 /StymieBT-MediumItalic

 /Swiss721BT-Black

 /Swiss721BT-BlackCondensed

 /Swiss721BT-BlackCondensedItalic

 /Swiss721BT-BlackExtended

 /Swiss721BT-BlackItalic

 /Swiss721BT-BlackOutline

 /Swiss721BT-BlackRounded

 /Swiss721BT-Bold

 /Swiss721BT-BoldCondensed

 /Swiss721BT-BoldCondensedItalic

 /Swiss721BT-BoldCondensedOutline

 /Swiss721BT-BoldExtended

 /Swiss721BT-BoldItalic

 /Swiss721BT-BoldOutline

 /Swiss721BT-BoldRounded

 /Swiss721BT-Heavy

 /Swiss721BT-HeavyItalic

 /Swiss721BT-Italic

 /Swiss721BT-ItalicCondensed

 /Swiss721BT-Light

 /Swiss721BT-LightCondensed

 /Swiss721BT-LightCondensedItalic

 /Swiss721BT-LightExtended

 /Swiss721BT-LightItalic

 /Swiss721BT-Medium

 /Swiss721BT-MediumItalic

 /Swiss721BT-Roman

 /Swiss721BT-RomanCondensed

 /Swiss721BT-RomanExtended

 /Swiss721BT-Thin

 /Swiss721BT-ThinItalic

 /Swiss911BT-ExtraCompressed

 /Swiss911BT-UltraCompressed

 /Swiss921BT-RegularA

 /Sydnie

 /Symbol

 /SymbolMT

 /SymbolProportionalBT-Regular

 /TagLetPlain

 /Tahoma

 /Tahoma-Bold

 /TangoBT-Regular

 /Techno

 /Thanks

 /Thehits

 /ThunderbirdBT-Regular

 /TiffanyITCbyBT-Demi

 /TiffanyITCbyBT-DemiItalic

 /TiffanyITCbyBT-Heavy

 /TiffanyITCbyBT-HeavyItalic

 /TiffanyITCbyBT-Light

 /TiffanyITCbyBT-LightItalic

 /TigerRagLetPlain

 /Times-Bold

 /Times-BoldItalic

 /TimeScrD-Bold

 /TimeScrD-Ligh

 /TimeScrD-Medi

 /Times-Italic

 /TimesNewRomanMT-ExtraBold

 /TimesNewRomanPS-BoldItalicMT

 /TimesNewRomanPS-BoldMT

 /TimesNewRomanPS-ItalicMT

 /TimesNewRomanPSMT

 /Times-Roman

 /Transitional511BT-Bold

 /Transitional511BT-BoldItalic

 /Transitional511BT-Italic

 /Transitional511BT-Roman

 /Transitional521BT-BoldA

 /Transitional521BT-CursiveA

 /Transitional521BT-RomanA

 /Transitional551BT-MediumB

 /Transitional551BT-MediumItalicB

 /Trebuchet-BoldItalic

 /TrebuchetMS

 /TrebuchetMS-Bold

 /TrebuchetMS-Italic

 /TrumpetLite-Bold

 /TrumpetLite-BoldItalic

 /TrumpetLiteItalic

 /TrumpetLite-Normal

 /TwCenMT-Bold

 /TwCenMT-BoldItalic

 /TwCenMT-CondensedBold

 /TwCenMT-CondensedExtraBold

 /TwCenMT-CondensedMedium

 /TwCenMT-Medium

 /TwCenMT-MediumItalic

 /TypoUprightBT-Regular

 /UmbraBT-Regular

 /UniversityRomanBT-Bold

 /UniversityRomanBT-Regular

 /Unplug

 /URWWoodTypD

 /VAGRoundedBT-Regular

 /Venetian301BT-Demi

 /Venetian301BT-DemiItalic

 /Venetian301BT-Italic

 /Venetian301BT-Roman

 /Verdana

 /Verdana-Bold

 /Verdana-BoldItalic

 /Verdana-Italic

 /VictorianD

 /VinetaBT-Regular

 /VivaldiD

 /VladimirScrD

 /Webdings

 /WeddingTextBT-Regular

 /WeidemannITCbyBT-Bold

 /WeidemannITCbyBT-BoldItalic

 /WindsorBT-Elongated

 /WindsorBT-Light

 /WindsorBT-LightCondensed

 /WindsorBT-Outline

 /WindsorBT-Roman

 /Wingdings-Regular

 /Xmas

 /ZapfCalligraphic801BT-Bold

 /ZapfCalligraphic801BT-BoldItal

 /ZapfCalligraphic801BT-Italic

 /ZapfCalligraphic801BT-Roman

 /ZapfChanceryITCbyBT-Bold

 /ZapfChanceryITCbyBT-Demi

 /ZapfChanceryITCbyBT-Medium

 /ZapfChanceryITCbyBT-MediumItal

 /ZapfDingbats

 /ZapfDingbatsITCbyBT-Regular

 /ZapfElliptical711BT-Bold

 /ZapfElliptical711BT-BoldItalic

 /ZapfElliptical711BT-Italic

 /ZapfElliptical711BT-Roman

 /ZapfHumanist601BT-Bold

 /ZapfHumanist601BT-BoldItalic

 /ZapfHumanist601BT-Demi

 /ZapfHumanist601BT-DemiItalic

 /ZapfHumanist601BT-Italic

 /ZapfHumanist601BT-Roman

 /ZapfHumanist601BT-Ultra

 /ZapfHumanist601BT-UltraItalic

 /ZinjaroLetPlain

 /ZurichBT-Black

 /ZurichBT-BlackExtended

 /ZurichBT-BlackItalic

 /ZurichBT-Bold

 /ZurichBT-BoldCondensed

 /ZurichBT-BoldCondensedItalic

 /ZurichBT-BoldExtended

 /ZurichBT-BoldExtraCondensed

 /ZurichBT-BoldItalic

 /ZurichBT-ExtraBlack

 /ZurichBT-ExtraCondensed

 /ZurichBT-Italic

 /ZurichBT-ItalicCondensed

 /ZurichBT-Light

 /ZurichBT-LightCondensed

 /ZurichBT-LightCondensedItalic

 /ZurichBT-LightExtraCondensed

 /ZurichBT-LightItalic

 /ZurichBT-Roman

 /ZurichBT-RomanCondensed

 /ZurichBT-RomanExtended

 /ZurichBT-UltraBlackExtended

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages false

 /ColorImageMinResolution 150

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages false

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 350

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasGrayImages false

 /CropGrayImages false

 /GrayImageMinResolution 150

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages false

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasMonoImages false

 /CropMonoImages false

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects true

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName (http://www.color.org)

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ENU ()

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AllowImageBreaks true

 /AllowTableBreaks true

 /ExpandPage false

 /HonorBaseURL true

 /HonorRolloverEffect false

 /IgnoreHTMLPageBreaks false

 /IncludeHeaderFooter false

 /MarginOffset [

 0

 0

 0

 0

]

 /MetadataAuthor ()

 /MetadataKeywords ()

 /MetadataSubject ()

 /MetadataTitle ()

 /MetricPageSize [

 0

 0

]

 /MetricUnit /inch

 /MobileCompatible 0

 /Namespace [

 (Adobe)

 (GoLive)

 (8.0)

]

 /OpenZoomToHTMLFontSize false

 /PageOrientation /Portrait

 /RemoveBackground false

 /ShrinkContent true

 /TreatColorsAs /MainMonitorColors

 /UseEmbeddedProfiles false

 /UseHTMLTitleAsMetadata true

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /BleedOffset [

 0

 0

 0

 0

]

 /ConvertColors /NoConversion

 /DestinationProfileName (sRGB IEC61966-2.1)

 /DestinationProfileSelector /NA

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements true

 /GenerateStructure false

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles true

 /MarksOffset 6

 /MarksWeight 0.250000

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /DocumentCMYK

 /PageMarksFile /RomanDefault

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /LeaveUntagged

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2540 2540]

 /PageSize [595.245 841.846]

>> setpagedevice

