

Cambridge IGCSE™

FOOD & NUTRITION

0648/02

Paper 2 Practical Test

May/June 2020

You will need: Preparation sheets

INSTRUCTIONS

- Answer **one** question. You will be told which question to answer.
- Write your name, centre number and candidate number on all the work you hand in.
- See page 2 for full instructions.
- You have **1 hour 30 minutes** for planning.
- You have **2 hours 30 minutes** for the practical test.
- You may use a calculator.

INFORMATION

- The total mark for this paper is 100.
- All questions are worth equal marks.

This document has **4** pages. Blank pages are indicated.

Planning Session: 1 hour 30 minutes

Write your **name**, **candidate number** and the **number of the test** assigned to you on your three preparation sheets.

1. Complete your preparation sheets as follows. The amounts you cook should be sufficient for two or three people. You may use recipe books.

- (i) Write the names of the dishes you decide to make on the **Choices and Recipes** preparation sheet. Show clearly which dishes you have chosen to make for each part of the test. Do **not** copy out the test.

Give the quantities of **all** the ingredients required next to each of the dishes you have chosen. A full recipe is **not** necessary.

You are advised to choose dishes which are nutritionally balanced and need skill to make.

- (ii) Complete the **Time Plan** to show:

- a clear sequence of work, including adequate timings
- the methods for each dish
- the oven temperature and cooking time for each dish
- the time you have allowed for cleaning and dish-washing
- the time you have allowed for serving.

- (iii) Complete the **Shopping List** to show the total quantities of the ingredients required.

2. At the end of the planning session, give your question paper, preparation sheets and any notes you have made to the Supervisor. You may **not** take these away from the planning session. You may **not** bring any additional notes to the practical test.
3. At the beginning of the practical test, you will be given back your question paper, preparation sheets and any notes you made during the planning session.

Practical Test: 2 hours 30 minutes

For the purposes of the practical test, a **balanced** main meal must consist of:

TWO skilful dishes plus a minimum of **TWO** suitable accompaniments.

- 1 (a) Prepare, cook and serve **three** skilful dishes, each using a **different** type of pastry. At least one of the dishes must be savoury.
(b) Make a dish using pasta and a batch of biscuits using the melting method.
- 2 (a) Prepare, cook and serve a **balanced** main meal for two friends who are trying to lose weight.
(b) Make a cake using the creaming method and a batch of scones.
- 3 (a) Prepare, cook and serve **four** skilful dishes, each to show the use of a different piece of equipment from the following list:

grater, grill, rolling pin, steamer, wooden spoon.

(b) Make a batch of small cakes **or** a tray bake.
- 4 (a) Prepare, cook and serve a **balanced** main meal that is high in non-starch polysaccharide (NSP) / dietary fibre.
(b) Make a savoury dish using a coating batter and a cake using the whisking method.
- 5 Prepare, cook and serve **five** skilful dishes, each to show the use of a different ingredient from the following list:

cheese, chocolate, fish, lemon, rice, a root vegetable, wholemeal flour.
- 6 (a) Prepare, cook and serve a **balanced** main meal for two foreign visitors who wish to sample local food.
(b) Make a savoury dish using a fruit and a batch of biscuits using the rubbing-in method.
- 7 Prepare, cook and serve **five** skilful dishes suitable for serving cold at your end-of-term party. At least two of the dishes must be savoury. One of the dishes must be a decorated cake.
- 8 (a) Prepare, cook and serve a **balanced** main meal that is rich in calcium for two young children.
(b) Make **two** sweet or savoury baked dishes that these children could share with their family.

BLANK PAGE

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.

To avoid the issue of disclosure of answer-related information to candidates, all copyright acknowledgements are reproduced online in the Cambridge Assessment International Education Copyright Acknowledgements Booklet. This is produced for each series of examinations and is freely available to download at www.cambridgeinternational.org after the live examination series.

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