O Level Food and Nutrition
FREQUENTLY ASKED QUESTIONS

Written Paper

What do the dashes (–) in the mark scheme represent? For example in the November 2008 exam mark scheme Q4b about why many adolescents have an unbalanced diet: snack between meals – or instead of meals – lack of parental supervision – availability of junk food. Is it that every time a dash (–) appears then this a point?

Every time there is a dash between facts on the mark scheme it breaks up 'correct information' which would gain a point. Therefore the answer above would be 4 points =2 marks.
Practical Test
What facilities are required for the Practical Test?

The Centre should be satisfied that there are appropriate facilities and equipment for the Practical Test. Each candidate should have sole use of a cooker or stove, a range of basic cooking equipment and access to labour saving equipment during the Practical Test.

Basic Equipment - bowls, scales, measuring equipment, various knives for different purposes, various spoons and spatulas, baking tins, cake tins, greaseproof paper etc.

Specialised Equipment - hand whisk, draining spoons, graters, pressure cookers etc.

Desirable Equipment (not essential) - electric mixers, liquidisers/blenders etc.

It is expected that candidates will have access to refrigerators and freezers if possible.

Practical examiners must be qualified to teach this subject at this level.

Please refer to the syllabus for details of administration of the Practical Test and details of the generic mark scheme. Further more detailed mark schemes (and the corresponding Practical Tests) can be found on the Teacher Support Site.

Is there any guidance on marking the Practical Test?

There is a Coursework Training Handbook written for IGCSE Food and Nutrition syllabus. Teachers of the O level may find this document useful and we would advise them to work through the document. The Coursework Training Handbook includes some marking tasks for the teacher to complete. These tasks can then be sent to Cambridge’s moderator for checking and feedback on the marking.
There are no minimum qualifications/experience required by Cambridge because there is much variation between countries and it would be difficult to define minimum requirements as a result of this. But the teacher should have experience of teaching/assessment at the level of the syllabus as well as detailed technical knowledge of Food and Nutrition.

Do we mark the time planning internally too? Previously this was sent to Cambridge, but it is implied in the mark scheme that we now do this.

The Centre marks all of the work – choice, planning, method, quality, serving and appearance. When the Practical Test is complete, copies of the planning sheets, individual working mark sheets and summary mark sheet should be sent to Cambridge. The marks will then be assessed by a Cambridge examiner.

The following points need to be noted during the marking:

(a)
Follow the generic mark scheme – it provides a guide which can be transferred to whatever dishes are presented by the candidates.
(b) It is important to identify skilful work. Very simple dishes, which show little skill should receive minimal or no marks, depending on the actual dish. For example boiling vegetables is not a skill, preparing a flavoured sauce to cover the vegetables is; putting fruit into a ready made flan is not skilful, although a mark might be given for the careful cutting and preparation of the fruit and the making of a glaze, whereas making and baking pastry for a fruit pie is much more skilful.
(c) Make comments on the working mark sheet, which will enable the moderator to judge whether the marks awarded were appropriate. For example ‘the student worked all the way through and succeeded in presenting the dishes on time’ is very useful in identifying the competence and time-keeping of the student. Comments on what was done well and what was well handled or how the student dealt with any problems are also useful. It is also important to mention the taste as well as the appearance of dishes. Essentially the moderator is asking for thoughtful, honest and detailed comments.

Is it possible to have the Food and Nutrition planning session at the same time for all candidates but break the actual Practical Test (2h 30m) into two days? Or do we have to do all the Practical Tests in one day?
The Planning Session should take place 1 week before the Practical Test. If there are too many students for the Practical Test to take place in one session then more than one session should be used, but it is important that the Practical Tests are run one after the other (e.g. 2 morning sessions and 2 afternoon sessions over 2 days). The Planning Session can be held for all the students in one go.
Students who are not undergoing a Practical Test can attend their usual lessons (apart from not being allowed to practise their specific task in school).

The five tasks should be allocated in strict alphabetical order for all of the candidates (i.e. entire cohort) one week before the first timetabled Practical Test begins.

If the Planning Sessions are split then they should take place in the order in which the Practical Tests for each class group is timetabled to take place in the following week. The tasks are given to individual students at these planning sessions. The students may find out what the five tasks are before their own Planning Session, but they will not know which one has been allocated to them and therefore there should not be a problem with supervision.
The candidates should not be given the opportunity to practise any of the tasks at school between the Planning Session and the Practical Test. The Practical Tests take place before the main examination session in order to provide staff and students with enough time to purchase ingredients and to conduct the examinations according to the regulations, but without affecting the overall examination timetable.

We have 32 students taking Food and Nutrition this year. The examination is two and a half hours long. Even if we examine 8 students at once, which our teacher says is too many, with a gap for cleaning between examinations it will take over 15 hours. Furthermore it requires us to supervise groups of students throughout that period.
8 students at each session is probably the maximum at any one time. Students who are not undergoing a Practical Test can attend their usual lessons (apart from not being allowed to practise their specific task in school).
The five tasks should be allocated in strict alphabetical order for all of the candidates (i.e. entire cohort) one week before the first timetabled Practical Test begins.
The planning sessions can then take place in the order in which the Practical Tests for each class group is timetabled to take place in the following week. The tasks are given to individual students at these planning sessions. The students may find out what the five tasks are before their own planning session, but they will not know which one has been allocated to them and therefore there should not be a problem with supervision.
The candidates should not be given the opportunity to practise any of the tasks at school between the planning session and the Practical Test. With 32 students the process may take up to two days (two morning sessions and two afternoon sessions) in the week before the test and two days in the week of the test. The Practical Tests take place before the main examination session in order to provide staff and students with enough time to purchase ingredients and to conduct the examinations according to the regulations, but without affecting the overall examination timetable.

Can the students take their own recipe folder into the exam?

The candidates can bring in their own folders. They should be encouraged to ‘get on with the cooking’, rather than keep referring to their recipes, as the folders/books are there only as reminders. The planning etc. should have been done in the previous session.

Are the students allowed to purchase the ingredients themselves?

Ideally the school should buy and supply the ingredients wherever possible. This makes the session more economic – all the quantities can be calculated after the planning session and brought in for the practical session. Also, the Centre can be sure that all the necessary ingredients are to hand when the test begins. Unusual/specialist ingredients can be brought in by the candidates, but a note will need to be made of this.

Does the teacher decide which of the five tests the students are to complete?

If you have an external examiner for the Practical Test (the usual arrangement for ministry Centres) then the examiner will select the tests and advise the school which ones to use.

If the teacher has been approved by Cambridge to mark the work (the usual arrangement for non-ministry Centres) then the teacher may choose the tests which best fit local conditions.
Details of how to administer the tests are in the set of Confidential Instructions which are sent out with Practical Test Question Paper. One week before the beginning of the first session of the practical paper the sealed packet of question papers should be opened, the five tests selected and then allocated to the candidates in strict alphabetical order – covering the whole entry for that session. As there will need to be a number of sessions taking place in your school, the candidates can be given their allocated task in the order in which the sessions are to be held. Although candidates may become aware of what the five tasks are, as the first candidates begin their preparation session, they will not know which one they have been allocated until their planning session, and would therefore not have an advantage over the other candidates.

What does the Centre need to send Cambridge in relation to the marking - is it just the candidate recording form?

Once the examination has been completed, copies of all the planning sheets and mark sheets, group and individual, should be sent to Cambridge. They will then be forwarded to an examiner who will assess the practical marks allocated by the assessor. Please use the official stationery, envelopes, labels etc. The work should be sent to the address indicated on the envelopes.
Past examiner reports to teachers have stated that adjustments were necessary to some of the work when candidates chose to make simple dishes e.g. pizza using a bought base, pasta dishes with sauce, biscuit base cheesecake, mousse etc. These dishes should not be awarded full marks for choice and the mark scheme also states that in the methods and results section maximum marks should be reduced for simple dishes. It is difficult to know what constitutes ‘simple’ dishes since ‘simple’ is subjective.

According to the syllabus one of the purposes of the Practical Test is ‘to demonstrate practical skills’. Simple dishes are those with lower skills. These may be because the candidate has chosen very simple methods, e.g. mousse or because skills are limited by the choice of pre-prepared ingredients, e.g. pizza base.

Pizzas should show skill in the preparation of a yeast dough base and should include further skills in the preparation of a variety of ingredients for the topping.

Ready prepared pasta can be used but in addition the dish should include skills in the preparation of sauces, vegetables, meat, etc. which may be included in/with the pasta dish.

In a cheesecake, a base prepared with a pastry or cake mixture would show more skills than a crushed biscuit base.

A mousse is simply whisked eggs and melted chocolate and so demonstrates few skills. A more complex dessert showing several different skills/processes could be a better choice.

It is very important that candidates show a good variety of skills, without repetition, if full marks are to be awarded. Pre-prepared ingredients should be avoided whenever possible, e.g. pizza base, ready-made pastry, tinned foods, etc. It would be helpful for the Centre to study the Coursework Training Handbook carefully, particularly page 7, where Section 1 (a) (i) gives guidance on a variety of skills and processes.

One of my students only completed half of the recipe/choice page during the planning session. She also only completed part of the time plan. How do I mark this?

This means that only half marks are available to them.

Does the candidate have to cook only what she has on the choice/recipe page or could she cook what she had planned but did not write on the exam paper?

The candidate can be allowed to complete the test, i.e. cook what was planned but not written on the recipe/choice page, but she should be penalised for the extra dishes because it could be argued that she has gained an advantage over other candidates by spending longer thinking about what dishes to produce. Marks should be deducted for each dish that was not included on the recipe/choice page.
In the Practical Test, if a student makes something e.g. a bread dough and uses it for a pizza base and bread rolls, does this count as 2 dishes and is he penalised because he has used one food to make 2 dishes which is less work?

If a candidate makes one batch of dough into 2 dishes, one of the dishes can be marked out of the mark from the mark scheme according to difficulty / skill demonstrated etc. as usual. The other dish must be marked out of a reduced possible mark because the dish uses dough which has already been given a mark in a previous dish. If the second dish has skills not previously shown e.g. decoration, preparation of another filling / topping then the maximum mark for the dish can reflect this. However the dough / pastry / cake mixture can only be marked in one dish since it has only been prepared once. The candidate could use the time saved to make one of the dishes more elaborate than time would otherwise have permitted.

The Coursework Training Handbook says choice should meet the requirements of the test, show variety etc. If the student’s work was low skill and did not have attractive appearance, did not meet requirements of test etc. is it correct that the student may only be awarded 2 out of a possible 4 marks?

Yes - half marks to be awarded if the choice shows low skill.
One student was supposed to cook a whisked cake but chose crème brûlée. How should I mark this? Does it mean no marks in the choice section?

No marks for choice. Marks can be awarded for method but these should be limited to half marks.

Are more marks allocated for a sauce made by the roux method than by blending or all-in-one?

Roux and blended should be awarded the same marks, all-in-one would gain half marks because there is less skill involved.

Would a student receive more marks for choosing and making a creaming method cake as opposed to an all-in-one method?

Award the all-in-one half marks because there is less skill involved.

During the Practical Test one of questions required ‘a choice of desserts’. One student chose 4 desserts. He could not possibly complete all of this as well as other parts to the question. Should I advise him to bring only the ingredients for 2 desserts? If so how is this chosen? Is it the first 2 desserts that appear on page one – the plan of work?

'Choice' in the exam means that 2 desserts should be chosen, so you are correct in thinking that 4 is too many. Please advise the candidate to select the 2 most skilful dishes from the 4 that he has included (it doesn't have to be the first 2 on his planning sheet - it is better to select the most skilful) and to produce just these in the practical examination.

In terms of marking, 1 mark should be deducted for selecting too many dishes and please include a note to say that you have done this. This candidate's work should be included in the sample of work sent to Cambridge for moderation.

What does dove-tailed mean?

Fitting the processes together in such a way that the work is done as efficiently as possible. Processes/methods should interlock so that candidates use the time wisely and do not waste time. Dishes should not be prepared simply one after another, but while one dish or part of a dish is cooking/marinading/setting other parts of other dishes could be prepared or completed. This is also referred to as ‘multi-tasking’.

How are method marks awarded? When would method marks be reduced?

Only reduce marks by 2 once across all the methods. If 3 out of 5 methods are too brief then subtract 2; if 1 out of 5 methods is too brief, it would still be just 2 marks subtracted.

The Coursework Training Handbook suggests that marks can be reduced in 2 places: in the sequence of work section and in the oven temperature and cooking time section. The way I understand it is that:

a) marks are reduced in the sequence of work section if putting the dish in the oven or taking the dish out of the oven are not indicated

b) marks are reduced in the oven temperature and cooking time section for omitting to indicate preheating oven/oil/etc, cooking temperatures, times and shelf position.

Is this correct?

The interpretation is correct - that marks can be reduced in both sections if there are omissions.

From the Coursework Training Handbook 3 marks are awarded for ‘dishes prepared in an appropriate order’ and 2 marks for ‘dishes prepared in the right order’. What is the difference here?

Marks for Sequence of Work overlap in all the areas listed. For ‘dishes prepared in an appropriate order’ the marks would be for the sequence (SQ) of all the dishes in the test. For ‘dishes prepared in the right order’ the marks would be for the correct order (O) within the preparation of individual dishes.

Can a student choose a simple dish for an accompaniment (worth 2 marks for choice) without losing marks?

To gain 2 marks in the section on Choice, accompaniments should be dishes which are simpler than the main dish or dessert but still show some skills and should be appropriate to serve with the meal. For the main dish these would usually be fresh vegetables, salad with dressing, sauces, rice, etc. or accompaniments for the dessert could be custard or other sauces. Canned vegetables would not gain any marks in the Choice section but in Results it is possible that these would score a maximum of 1 mark.

How do we mark dishes where starch is part of the protein, e.g. macaroni cheese? If the mark allocation for the main dish is 7 and for the starch is 3 can we put the two together and mark out of 10? In a case like fish pie, the flaky pastry is more demanding to prepare and therefore cannot be marked out 3 and then 7 given to the fish filling.
The named dishes are main dishes and normally such dishes would include a variety of nutrients including starch. The mark allocation for main dishes is clearly listed in Results as maximum mark 7 and should only be adjusted if the main dish is low skill. There are no marks on any mark scheme for ‘starch’. In addition to the main dish the candidates should prepare two accompaniments. These would normally be a variety of vegetables (prepared by different methods) and/or starchy foods, e.g. rice, bread, pasta etc. if there is not sufficient starch in the main dish. So fish pie would be marked out of 7 only, as the flaky pastry and the fish filling are both parts of the same dish and are not served separately. The mark allocation for accompaniments is listed in Results and is usually maximum marks of 3+4 for two dishes.

If a question demands a ‘simple’ snack and a candidate prepares sausage rolls or ginger biscuits or cheese biscuits do they lose marks for choice? Can we say that sandwiches are the only simple snack as they require very little preparation?
‘Simple’ snacks should be easy to prepare but still show some skills. More complicated choices such as those listed are not ‘simple’ so should lose some of the marks for Choice. Sandwiches could be prepared but they generally show very few skills so should not be awarded full marks. Better choices which take little time to prepare and do show some skills could be poached/scrambled egg on toast, cheese on toast/welsh rarebit, simple pizza with a slice of ready-made bread as a base, etc. These show skills such as grating, grilling, poaching, chopping, etc.
Do we need to send photographs or videos of the Practical Test, or the finished dishes?

It is not compulsory to send photographs or videos, but clearly labelled photographs of the results may help to verify the marks awarded. If photographs are provided then please ensure that there is a maximum of 1 photograph per candidate showing all their dishes and that it is labelled with the candidate name and number and a list of the dishes. Videos should not be provided under any circumstances.

Administrative arrangements

Why have the arrangements been changed for submission of the marks for the Practical Test, i.e. using MS1 sheets?
The arrangements for administration for the Practical Test were changed for 2010 (we wrote to all Centres about this early in 2009).

Under arrangements before 2010, Cambridge checked the teacher marking of the Practical Test and adjusted the marks in cases where the Cambridge examiner considered that the mark scheme had not been correctly applied by the teacher/examiner. So the teacher marked the work, Cambridge checked it and changed the mark if there was evidence that the teacher had not marked the work to Cambridge guidelines. Under these arrangements any such adjustments to the marking were not fed back to the Centre (technically the work was examiner marked rather than moderated), which meant that some common errors in application of the mark scheme continued to be applied from one year to the next by the teacher/examiner.

For non-ministry Centres in 2010 we moved to a system of moderation, one of the benefits to Centres being that written feedback is provided to the Centre after each examination session (at the same time as issue of results) about whether or not marks provided by the Centre were adjusted by Cambridge and the reasons for the mark adjustment. This helps reduce mark adjustments in the future because teachers are given information about the reasons for the mark adjustments. Under previous arrangements there were no opportunities to feed back to teachers.

There has been no change to the marking approach between 2009 and 2010 - marks may have been adjusted before 2010 and may be adjusted under the new arrangements too. But there is more transparency about mark changes and we now provide feedback on the reasons for any mark changes to Centres.

Page 3 of 7

