

CAMBRIDGE INTERNATIONAL EXAMINATIONS
Cambridge Career Award in Office Administration
Advanced Level

SHORTHAND

5244/A

Optional Module: Practical Assessment

2003

1 hour 45 minutes

Additional Materials: Letterheaded A4 paper
Memo paper
Plain A4 paper

READ THESE INSTRUCTIONS FIRST

Do not use staples, paper clips, highlighters, glue or correction fluid.

Read the Guidelines to Candidates and the Candidate Information Sheet carefully before attempting any of the tasks.

Type or write your Centre number, candidate number and name at the top of each separate piece of paper used.

You must attempt all tasks.

All printouts must be submitted at the end of the assessment.

If you use more than one sheet of paper, fasten the sheets together.

This document consists of **3** printed pages.

© CIE 2003

UNIVERSITY of CAMBRIDGE
Local Examinations Syndicate

GUIDELINES TO CANDIDATES**Total Time Allowed: 1¾ hours**

Please read the following instructions carefully.

- 1 You must read, and listen to, all instructions carefully.
- 2 You will be required to complete **three** assessment tasks: **three** passages will be dictated at **100 wpm**. You must then transcribe all three passages **within 1½ hours**.
- 3 You must use a typewriter or a word processor to complete the transcripts. If you are using a typewriter, any memory facility must be cleared before you start typing.
- 4 If you are using a word processor, save each document as a separate file. You must carry out all printing yourself. Your Tutor will tell you the exact printing details.
- 5 The Candidate Information Sheet attached contains important detail which you will need to include in your transcript. Make sure that you refer to this during the assessment.
- 6 Correct any errors of agreement which may appear in any document.
- 7 You will be given **4 minutes** to read the Candidate Information Sheet and to make any notes you wish.
- 8 Your Tutor will tell you what stationery is available for you to use. If you are using a word processor, your Tutor may provide you with templates for letters and memos.
- 9 You may use calculators, calendars, English, mother-tongue and shorthand dictionaries, thesauruses, spell-checkers and manufacturers' manuals.
- 10 Insert today's date on letters and memos.
- 11 Please insert your name, Centre number and task number at the top right-hand corner on each piece of work.
- 12 Assemble your completed work in task order.

CANDIDATE INFORMATION SHEET

You have **4 minutes** in which to study this paper before the start of the dictation. During this time you may make notes.

Please refer to this Sheet throughout the assessment. It includes the names, addresses, job titles and headings you need to include in your transcription.

Three passages will be dictated at 100 words per minute:

- 1 a **letter** of **2½ minutes**;
- 2 a **memo** of **2½ minutes**;
- 3 a **report** of **3 minutes**.

You must transcribe ***all three passages***.

Please use a new sheet of paper for each passage.

TASK 1 – Letter

To	Mr W Tan, Chief Executive, Thamas Singapore Pte Ltd, 59 Rubens Way, Singapore 153244
From	Michelle Wang, Chief Executive
Our ref	MW/PK
Special Mark	URGENT
Subject Heading	SALES CONFERENCE
Copies	Produce 2 extra copies, one to be routed to Peter Chu
Proper Names	Sales Conference, Internet

TASK 2 – Memo

To	Peter Chu
From	Michelle Wang
Ref	MW/PK
Subject Heading	RENOVATIONS REQUIRED
Proper Names	Orchard Hotel, Conference Suites

TASK 3 – Report. Use double linespacing, unless otherwise instructed

Heading	ARRANGEMENTS - PARTIAL CLOSURE
Proper Names	Orchard Hotel, Conference Suites

CAMBRIDGE INTERNATIONAL EXAMINATIONS
Cambridge Career Award in Office Administration
Advanced Level

SHORTHAND

5244/B

Optional Module: Practical Assessment

2003

1 hour 45 minutes

Additional Materials: Letterheaded A4 paper
Memo paper
Plain A4 paper

READ THESE INSTRUCTIONS FIRST

Do not use staples, paper clips, highlighters, glue or correction fluid.

Read the Guidelines to Candidates and the Candidate Information Sheet carefully before attempting any of the tasks.

Type or write your Centre number, candidate number and name at the top of each separate piece of paper used.

You must attempt all tasks.

All printouts must be submitted at the end of the assessment.

If you use more than one sheet of paper, fasten the sheets together.

This document consists of **3** printed pages.

© CIE 2003

UNIVERSITY *of* CAMBRIDGE
Local Examinations Syndicate

GUIDELINES TO CANDIDATES**Total Time Allowed: 1¾ hours**

Please read the following instructions carefully.

- 1 You must read, and listen to, all instructions carefully.
- 2 You will be required to complete **three** assessment tasks: **three** passages will be dictated at **100 wpm**. You must then transcribe all three passages **within 1½ hours**.
- 3 You must use a typewriter or a word processor to complete the transcripts. If you are using a typewriter, any memory facility must be cleared before you start typing.
- 4 If you are using a word processor, save each document as a separate file. You must carry out all printing yourself. Your Tutor will tell you the exact printing details.
- 5 The Candidate Information Sheet attached contains important detail which you will need to include in your transcript. Make sure that you refer to this during the assessment.
- 6 Correct any errors of agreement which may appear in any document.
- 7 You will be given **4 minutes** to read the Candidate Information Sheet and to make any notes you wish.
- 8 Your Tutor will tell you what stationery is available for you to use. If you are using a word processor, your Tutor may provide you with templates for letters and memos.
- 9 You may use calculators, calendars, English, mother-tongue and shorthand dictionaries, thesauruses, spell-checkers and manufacturers' manuals.
- 10 Insert today's date on letters and memos.
- 11 Please insert your name, Centre number and task number at the top right-hand corner on each piece of work.
- 12 Assemble your completed work in task order.

CANDIDATE INFORMATION SHEET

You have **4 minutes** in which to study this paper before the start of the dictation. During this time you may make notes.

Please refer to this Sheet throughout the assessment. It includes the names, addresses, job titles and headings you need to include in your transcription.

Three passages will be dictated at 100 words per minute:

- 1 a **letter** of **2½ minutes**;
- 2 a **memo** of **2½ minutes**;
- 3 a **report** of **3 minutes**.

You must transcribe ***all three passages***.

Please use a new sheet of paper for each passage.

TASK 1 – Letter

To	Ms Martina Richmond, Avenue du Lycee Francais 9, 1180 Brussels, Belgium
From	Benito Travis, Sales Director
Our ref	BT/QR
Special Mark	PERSONAL
Subject Heading	PURCHASE OF MOBILE PHONE
Copies	Produce 2 extra copies, one to be routed to Anita Mirchandani
Proper Names	World Wide Web

TASK 2 – Memo

To	All Staff
From	Anita Mirchandani
Ref	AM/LJ
Subject Heading	NEW ADVERTISING CAMPAIGN
Proper Names	Board of Directors, Team Meetings, Team Leaders, Heads of Department, Broadband, Paris

TASK 3 – Report. Use double linespacing, unless otherwise instructed

Heading	CHAIRMAN'S INTERIM REPORT
Proper Names	Research and Development Team, Berlin, Telebell, Broadband, Internet