9618 Paper 41 Practical – AS & A Level Computer Science evidence document
Candidate Name: [Enter your name here]

Centre Number: [Enter your centre number here]
Candidate Number: [Enter your candidate number here]

Insert your name, centre number and candidate number into the header above.
Save this evidence document as evidence_ followed by your centre number_ candidate number, for example: evidence_ zz999_9999.doc
Screenshots or program listings must be copied into appropriate cells in the following tables.
Examiners must be able to read the contents including any screenshots without the use of a magnifying glass. Answers that are not readable or are missing will not be awarded any marks.

Save this evidence document at regular intervals, for example, every 10 minutes.

	Question 1

	Part 1(a)

	{Copy and paste program code listing for Question 1(a) here}

	Part 1(b)

	{Copy and paste program code listing for Question 1(b) here}

	Part 1(c)

	{Copy and paste program code listing for Question 1(c) here}

	Part 1(d)(i)

	{Copy and paste the program code listing for Question 1(d)(i) here}

	Part 1(d)(ii)

	{Copy and paste screenshot for Question 1(d)(ii) here}

	Part 1(e)

	{Copy and paste the program code listing for Question 1(e) here}

	Question 2

	Part 2(a)(i)

	{Copy and paste program code listing for Question 2(a)(i) here}

	Part 2(a)(ii)

	{Copy and paste program code listing for Question 2(a)(ii) here}

	Part 2(a)(iii)

	{Copy and paste program code listing for Question 2(a)(iii) here}

	Part 2(b)(i)

	{Copy and paste the program code listing for Question 2(b)(i) here}

	Part 2(b)(ii)

	{Copy and paste program code listing for Question 2(b)(ii) here}

	Part 2(b)(iii)

	{Copy and paste program code listing for Question 2(b)(iii) here}

	Part 2(c)(i)

	{Copy and paste program code listing for Question 2(c)(i) here}

	Part 2(c)(ii)

	{Copy and paste program code listing for Question 2(c)(ii) here}

	Part 2(c)(iii)

	{Copy and paste screenshot for Question 2(c)(iii) here}

	Question 3

	Part 3(a)

	{Copy and paste program code listing for Question 3(a) here}

	Part 3(b)

	{Copy and paste program code listing for Question 3(b) here}

	Part 3(c)

	{Copy and paste program code listing for Question 3(c) here}

	Part 3(d)

	{Copy and paste program code listing for Question 3(d) here}

	Part 3(e)(i)

	{Copy and paste program code listing for Question 3(e)(i) here}

	Part 3(e)(ii)

	{Copy and paste screenshot for Question 3(e)(ii) here}

4

