Centre Number	Candidate Number	Name

CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

COMMERCIAL STUDIES

7101/03

Paper 3 Typewriting

October/November 2003

2 hours

INSERT

READ THESE INSTRUCTIONS FIRS	NS FIRS	CTION:	INSTRUC	THESE	READ
------------------------------	---------	--------	---------	-------	------

This insert is to be used for answering Question 5.

Write your Centre number, candidate number and name in the spaces at the top of this page.

PRIORITY MOVERS LTD Fordbridge Business Park Bristol BS2 4XB

www.PapaCambridge.com

Please provide an estimate of the cost of the following:

Name:			(Mr/Mrs/Miss/Ms)
Address:			
Telephone no:			
Date of removal:			
Delivery address:			
Items to be removed:			
Will you pack the good	ds yourself?: YES	S/NO lete as appropriate)	
Date for inspection of	goods:		
Preferred method of tr	ransport:		
Signature:			
Date:			

Centre Number	Candidate Number	Name
---------------	------------------	------

CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

COMMERCIAL STUDIES

7101/03

Paper 3 Typewriting

October/November 2003

2 hours

INSERT

READ	THESE	INSTRU	CTIONS	FIRST

This insert is to be used for answering Question 5.

Write your Centre number, candidate number and name in the spaces at the top of this page.

PRIORITY MOVERS LTD Fordbridge Business Park Bristol BS2 4XB

www.PapaCambridge.com

Please provide an estimate of the cost of the following:

Name:			(Mr/Mrs/Miss/Ms)
Address:			
Telephone no:			
Date of removal:			
Delivery address:			
Items to be removed:			
Will you pack the good	ds yourself?: YES	S/NO lete as appropriate)	
Date for inspection of	goods:		
Preferred method of tr	ransport:		
Signature:			
Date:			