

CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

FOOD AND NUTRITION

6065/02

Paper 2 Practical Test

15 March–15 May 2003

Planning Session: **1 hour 30 minutes**
Practical Test: **2 hours 30 minutes**

Additional Materials: Carbonised sheets

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in.
Please see page 2.

Planning Session: One hour thirty minutes

When you know which of the tests is assigned to you, read it through carefully then prepare a plan of work and a list of ingredients as follows, using the carbonised sheets.

- (i) Write down the dishes that you decide to make. (Try to choose familiar but interesting dishes which give you scope to show your skill.) Do not copy out the test.
- (ii) Beside the dishes chosen, give the quantities of the main ingredients required for each. (A full recipe is not necessary.)
- (iii) Make a list of the total quantities of the ingredients required.
- (iv) Complete the plan of work briefly to show the order of working, the methods to be used, and the length of time required for cooking each dish. Frozen, tinned and packaged foods (i.e. 'convenience' foods) may be used with discretion, but enough work must be planned to show skill and to occupy the whole of the test period.

The amounts cooked should be sufficient for two or three people, but this may be governed by the requirements of each particular test. Recipe books may be used during the planning, but frequent reference to them is to be avoided during the practical test.

Write your **name**, **index number** and the **number** of the test on your plan and list. Give them and any notes you may have made, with this question paper, to the Supervisor. You may not take away a copy of the test or of your plan or any notes (other than your recipe book) and you may not bring fresh notes to the practical test.

The question paper and one copy of the plan and list will be returned to you by the Examiner at the beginning of the practical test. You will be expected to keep to your plan. At the end of the examination, the question paper is to be handed to the Examiner. You may retain your plan and list.

- 1 (a) Prepare **two** dishes, each using a different type of meat.
(b) Prepare the main meal for your family using **one** of these dishes. Include a choice of dessert.
- 2 (a) Prepare **three** dishes to demonstrate your cookery skills. The dishes should use a selection of store cupboard ingredients.
(b) Include **one** of these dishes in a two course meal.
- 3 (a) Women need a plentiful supply of iron. Prepare, cook and serve a main meal rich in iron for yourself and a girlfriend.
(b) Make a batch of scones and some biscuits.
- 4 (a) Prepare and cook the main meal for your family using only the **hob**. You may include some dishes which do not require cooking.
(b) Make two cakes, **one** by the creaming method and **one** by the melting method.
- 5 Prepare, cook and serve **five** dishes which show the use of the following pieces of equipment:
 - (i) a grater;
 - (ii) a whisk;
 - (iii) a flan ring;
 - (iv) a lemon squeezer;
 - (v) a piping bag.
- 6 (a) Prepare **three** dishes: each should use a different type of flour.
(b) Prepare, cook and serve a two course meal using **one** of these dishes.
- 7 Prepare, cook and serve **five** dishes suitable for taking on a picnic.
- 8 (a) Vitamin C is easily lost from foods during preparation and cooking. Prepare, cook and serve a two course meal which contains a good supply of this vitamin. Include a choice of dessert.
(b) Make a cake by the whisking method.

