

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

WOODWORK

6030/01

October/November 2009

CONFIDENTIAL INSTRUCTIONS

Great care should be taken to ensure that any confidential information given does not reach the candidates either directly or indirectly.

READ THESE INSTRUCTIONS FIRST

Information to be given to the candidates.

On receipt of these instructions, candidates are to be informed that for Paper 1, Section II (Drawing and Design) they are to be conversant with frame construction and will be given the opportunity to display their ability as designers in wood.

The papers are in metric dimensions.

This document consists of **2** printed pages.

Section II (DRAWING AND DESIGN)

Each candidate will require **one piece of good quality A2** drawing paper. This should be ruled out as below before the examination.

In addition to the normal drawing office equipment, each candidate will require a metric scale rule reading a scale of 1:5.

Supervisors are reminded that the use of colour is to be encouraged where appropriate in this paper, and of the need to check the quality of all drawing equipment before the examination.

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included the publisher will be pleased to make amends at the earliest possible opportunity.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.