

UNIVERSITY OF CAMBRIDGE LOCAL EXAMINATIONS SYNDICATE
Joint Examination for the School Certificate
and General Certificate of Education Ordinary Level

HOME MANAGEMENT

6075/2

PAPER 2 Practical Test

OCTOBER/NOVEMBER SESSION 2001

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

Additional materials:
Carbonised sheets

TIME 1 hour 30 minutes (Planning Session)
2 hours 30 minutes (Practical Test)

INSTRUCTIONS TO CANDIDATES

Planning Session: 1 hour 30 minutes

One of the groups of tests **A**, **B** or **C** will be allotted to you. Read the two tests in your group carefully, and choose **one** of the alternatives. Then proceed in the following order:

- (i) Using the carbonised sheets, write down your choice of work.
- (ii) Make a detailed plan of work. (Do not write out the test question.)
- (iii) Make a list of ingredients, equipment and materials you will require to carry out the work set, and write it on the separate carbonised sheet. You will be expected to use local cleaning agents if they are satisfactory.

Recipe books may be used during the planning session only. Write your **index number** and the **letter and number of the test** on your plan and list. Give them with this question paper to the Supervisor. You may not take away a copy of the test or of your plan or any notes, and you may not bring fresh notes to the practical examination. You may if you wish take a copy of the list of ingredients, equipment and materials you will require.

The question paper, 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 plan, list and question paper are to be handed to the Examiner.

This question paper consists of 3 printed pages and 1 blank page.

Examination Session: 2 hours 30 minutes

One of the following tests will be allocated to you.

Group A

Either

- 1 Your father takes a packed lunch to work each day.
- (a) Prepare and cook **three** dishes for his packed meal.
 - (b) Launder a shirt and **two** handkerchiefs.
 - (c) Clean the refrigerator.
 - (d) Replace a button on your father's jacket.

Or

- 2 Your school is awaiting the arrival of **two** important visitors.
- (a) Prepare **one** savoury and **two** sweet dishes for them to have on their arrival. Prepare a drink.
 - (b) Launder a tablecloth.
 - (c) Make a small table decoration.
 - (d) Clean the crockery and cutlery which will be used for their refreshments.

Group B

Either

- 1 Your aunt has been in hospital and is coming to stay with you.
- (a) Prepare lunch to serve on her arrival.
 - (b) Set a tray for her lunch.
 - (c) Make a get well card for her room.
 - (d) Launder the sheet and pillowcase for her bed.

Or

- 2 You are going to visit a relative.
- (a) Prepare a packed lunch for your journey.
 - (b) Launder a pair of shorts and a blouse to take with you.
 - (c) Clean the bag and shoes which you are taking.
 - (d) Make a cake to take to your relative.

Group C**Either**

- 1 Your grandmother needs a diet high in fibre – i.e. non-starch polysaccharide (NSP).
- (a) Prepare a main meal which is high in dietary fibre.
 - (b) Launder a selection of table linen and **two** tea towels.
 - (c) Clean a cupboard and the inside of a drawer.
 - (d) Make a cake for your grandmother.

Or

- 2 It is time to clean the home.
- (a) Prepare a lunch which includes canned and dried foods.
 - (b) Launder a pair of curtains.
 - (c) Select **three** household items, each made from a different material, and clean them.
 - (d) Make some biscuits.

