

CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

ART

6010/05

Paper 5 Craft A – Design on Paper

1 November – 30 November 2003

3 hours

This paper is to be given to candidates **one week before** the examination period.

READ THESE INSTRUCTIONS FIRST

INSTRUCTIONS TO SUPERVISORS

Attention is drawn to the syllabus and to the General Instructions as given in subject syllabus SS14(l) 2003.

INSTRUCTIONS TO CANDIDATES

Write your name, Centre number, candidate number and question number, in that order, in the top right-hand corner of the front surface of the paper. A small area in this corner should be kept clear of paint for this purpose.

Answer **one** of the options given overleaf.

INFORMATION FOR CANDIDATES

The use of rulers or other mechanical means is **not** allowed.

You are free to interpret the subject chosen in whatever way you wish, including non-representational composition, if you are trained in this discipline.

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

- 1 Design the front cover and spine of a book entitled:

AROUND MY HOME by James Wong

The book will measure 250 mm high × 200 mm wide and the spine will be 40 mm wide. Include the title and author's name. Add any decoration/illustration you feel appropriate. There is no limit on the number of colours to be used.

- 2 Design a poster advertising a contemporary jewellery exhibition. The following words **must** be included:

NEW JEWELS
OLD CLOCKTOWER
15–25 DEC 2003

- 3 Design a repeat pattern to be used for a curtain fabric in the offices of a bicycle manufacturer. There is no limit on the number of colours to be used.
- 4 Design the logo to be used by a society called Animal Rescue. Show in colour how your design would appear on the side of a small truck and in black and white on the society's website.
- 5 Using an appropriate calligraphic script with which you are familiar, design an invitation using all of the following text:

Nature's Remedy
You are invited to a lecture on Herbal Medicine.
Assembly rooms 4 Jan 2004

You may include decoration/illustration as appropriate.

- 6 Design the container, including graphics, to hold four pots of fruit dessert called FRUTEES. There is no limit on the number of colours you can use.