CAMBRIDGE INTERNATIONAL EXAMINATIONS Cambridge Career Award in Office Administration Foundation Level

OFFICE PROCEDURES

5223/A

Core Module: Practical Assessment

2003

1 hour 30 minutes

TUTORS' NOTES

READ THESE INSTRUCTIONS FIRST

This set comprises:

For the Tutor Tutor Guidelines

For the Candidate Instructions to Candidates Guidelines to Candidates

Please ensure that you have read the Tutor Instructions for Practical Assessments in Office Administration, and the Tutor Guidelines for this particular assessment, understand all the requirements of this assessment, and make the necessary preparations **before** arranging for your candidates to be assessed.

This document consists of 2 printed pages.

© CIE 2003

TUTOR GUIDELINES

This sheet is for tutor reference only and should not be distributed to candidates.

Time Allowed: 1½ hours, including 10 minutes' reading and preparation time.

Please ensure you are familiar with all the details contained within the Guidelines to Candidates.

- 1 This practical assessment has a scenario, setting the context in which tasks are to be achieved, followed by **five** work-related tasks.
- 2 Candidates must place their name, Centre number and task number at the top right-hand corner of each answer sheet.
- 3 Before the assessment begins candidates should be provided with planning paper and either plain white paper or templates for retrieval. Where templates are supplied candidates must be provided with the relevant information for retrieval.
- 4 Ensure that candidates have several black or blue pens or biros available (**not** red or pale blue), together with a soft rubber, pencil, pair of compasses and ruler, before entering the examination room.

CAMBRIDGE INTERNATIONAL EXAMINATIONS Cambridge Career Award in Office Administration Foundation Level

OFFICE PROCEDURES

5223/B

Core Module: Practical Assessment

2003

1 hour 30 minutes

TUTORS' NOTES

READ THESE INSTRUCTIONS FIRST

This set comprises:

For the Tutor Tutor Guidelines

For the Candidate Instructions to Candidates Guidelines to Candidates

Please ensure that you have read the Tutor Instructions for Practical Assessments in Office Administration, and the Tutor Guidelines for this particular assessment, understand all the requirements of this assessment, and make the necessary preparations **before** arranging for your candidates to be assessed.

This document consists of 2 printed pages.

© CIE 2003

TUTOR GUIDELINES

This sheet is for tutor reference only and should not be distributed to candidates.

Time Allowed: 1½ hours, including 10 minutes' reading and preparation time.

Please ensure you are familiar with all the details contained within the Guidelines to Candidates.

- 1 This practical assessment has a scenario, setting the context in which tasks are to be achieved, followed by **three** work-related tasks.
- 2 Candidates must place their name, Centre number and task number at the top right-hand corner of each answer sheet.
- 3 Before the assessment begins candidates should be provided with planning paper and either plain white paper or templates for retrieval. Where templates are supplied candidates must be provided with the relevant information for retrieval.
- 4 Ensure that candidates have several black or blue pens or biros available (**not** red or pale blue), together with a soft rubber, pencil, pair of compasses and ruler, before entering the examination room.