

2013 Lifestyle and Consumer Technology Intermediate 2 Finalised Marking Instructions

© Scottish Qualifications Authority 2013

The information in this publication may be reproduced to support SQA qualifications only on a non-commercial basis. If it is to be used for any other purposes written permission must be obtained from SQA's NQ Assessment team.

Where the publication includes materials from sources other than SQA (secondary copyright), this material should only be reproduced for the purposes of examination or assessment. If it needs to be reproduced for any other purpose it is the centre's responsibility to obtain the necessary copyright clearance. SQA's NQ Assessment team may be able to direct you to the secondary sources.

These Marking Instructions have been prepared by Examination Teams for use by SQA Appointed Markers when marking External Course Assessments. This publication must not be reproduced for commercial or trade purposes.

Part One: General Marking Principles for Lifestyle and Consumer Technology Intermediate 2

This information is provided to help you understand the general principles you must apply when marking candidate responses to questions in this Paper. These principles must be read in conjunction with the specific Marking Instructions for each question.

- (a) Marks for each candidate response must <u>always</u> be assigned in line with these general marking principles and the specific Marking Instructions for the relevant question. If a specific candidate response does not seem to be covered by either the principles or detailed Marking Instructions, and you are uncertain how to assess it, you must seek guidance from your Team Leader/Principal Assessor. You can do this by posting a question on the Marking Team forum or by e-mailing/phoning the e-marker Helpline.
- (b) Marking should always be positive ie, marks should be awarded for what is correct and not deducted for errors or omissions.

GENERAL MARKING ADVICE: Lifestyle and Consumer Technology Intermediate 2

The marking schemes are written to assist in determining the "minimal acceptable answer" rather than listing every possible correct and incorrect answer. The following notes are offered to support Markers in making judgements on candidates' evidence, and apply to marking both end of unit assessments and course assessments.

Part Two: Marking Instructions for each Question

Que	esti	on	Expected Answer/s	Max Mark	Additional Guidance
1	а	i	Core skill: Recall and Use of		
			Knowledge		
			Lack of exercise		
			2. Heredity		
			3. Stress		
			4. High intake of alcohol		
			5. Smoking6. Diabetes		
			7. High blood pressure		
			7. Tiigit bloca procedic		
			2 x 1 mark for correct identification of		
			lifestyle factors	2	
		ii	Core skill: Recall and Use of		
		**	Knowledge		
			1. High intake of fat		
			 Low intake of fibre/NSP Low intake of fruit/vegetables 		
			Low intake of Iruli/Vegetables Low intake of ACE vitamins		
			5. Low intake of oily fish/omega 3		
			6. High intake of protein (excess		
			converted to fat leading to		
			overweight/obesity)		
			7. High intake of salt8. Too much food (leading to obesity)		
			o. Too mach rood (leading to obesity)		
			2 x 1 mark for correct identification of		
			dietary factors	2	
	b		Core skill: Recall and Use of		
	וט		Knowledge		
			3		
			Eat a diet high in calcium		
			2. Eat a diet high in vitamin D		
			Maintain ideal weight/avoid being overweight/obese		
			4. Exercise regularly/do weight-bearing		
			exercises		
			5. Do not smoke		
			6. Limit/avoid alcohol		
			7. Limit/avoid caffeine		
			2 x 1 mark for correct ways to reduce		
			risk of osteoporosis	2	
			-		

stion	Ex	pected Answer	r/s	Max Mark	Additional Guidano
С	Core skill: E			4	
	Fact	Opinion	Link	Conseq	uence
	Energy 7.35 MJ/ low EAR 8.83 MJ	Not suitable	(Teenage girl	1. Will n energ she is 2. Will b conce 3. Will o tiredr conce	oot have enough gy for activities/if s active become tired/lose entration contribute to her ness/lack of entration and s already
		May be Suitable	(Teenage girl	1. She rand b	may be inactive be less likely to me overweight
	NSP 15g/low EAR 18g	Not suitable	(Teenage girl	1. Will be suffer const divert disea disord 2. Will be abdot 3. May find the mean snack high street foods	be more likely to r from cipation/ ticular use/bowel ders in later life be more likely to bloated/have minal discomfort feel hungry and ore likely to k on high fat/ sugar/unhealthy
	Protein 58g /high RNI 45g	May be suitable	(Teenage girl	she is 2. Will h injurie sports 3. She r growt still g	may have a th spurt as she is rowing
		Not suitable	(Teenage girl	fat ar	ss will convert to and she may me overweight

Qu	estic	on	Exp	ected Answer	r/s	Max Mark	Additional	Guidance
1	С		cont					
			r - .					
			Fact	Opinion	Link	Consequen		
			Vit C 42mg/ correct amount/	Suitable	(Teenage girl)	prevent a 2. Required		
			high RNI 40g			she is sti 3. Helps he quicker a may be pinjuries 4. Will promskin and prone to	Il growing al wounds and teenagers prone to note healthy teenagers are skin problems ant which may	
			Iron	Not quitable	(Toopage	later in lif 6. Help abs needed t blood los menstrua	orb iron o replace t through ation	
			Iron 10g/ low RNI 14.8	Not suitable	(Teenage girl)	worse 2. Will help lost throumenstrua 3. Needed formation	ation	
						4. Will be vo		
			Sodium 1800mg/ high RNI 1600	Not suitable	(Teenage girl)	blood pressure strokes	d risk of high /hypertension/	
						Increase kidney da Does not Scottish for salt in	amage meet the Dietary Target	
			4 x 1 mark for	each correct p	oint of evalua		he needs of the	teenage girl

Qu	estic	n Expected Answer/s	Max Mark	Additional Guidance
- Qu	d	Core skill: Recall and Use of Knowledge 1. Reduces feelings of tiredness/lethargy 2. Reduces blood pressure 3. Increases flow of blood to the muscles 4. Increases concentration 5. May calm emotions/reduce stress 6. Reduces headaches 7. Enhances immunity 2 x 1 mark for correct benefits	2	Additional Outdance

Qu	estion		cted Answer/s		Max Mark	Additional	Guidance
2	а	Core skill: Reca	all and Use of		4		
		Feature	Link	Evnla	nation	•]
		Breathable	Cyclist		II take moisture	away/allow	
		fabric	Cyclist		isture to evapo	•	
		labrio			n/is breathable		
					re comfortable		
				2. Wi	ll prevent him b	ecoming too	
				ho	t in warm weatl	ner/when	
					cling fast		
				ightweight mak	king it more		
		Short	Cyclist	_	mfortable	avoling on	
		sleeves	Cyclist		oler when hot/ormer days	cycling on	
		Siccves				movement/feel	
					s restrictive		
		3 pockets at	Cyclist		ore items so the	ey will not be	
		back		los	t		
					ore water bottle	/snack/map	
					journey	ot contail a minima an	
					n take items ou II be more com		
					ckets at the fro		
		High neck	Cyclist	•	otects at the he		
					n/rain/wind		
				2. Wi	ll not flap and o	distract cyclist	
					ll make him mo	ore	
				_	rodynamic		
		zip opening	Cyclist			put on/take off	
					n be zipped up ys/opened on v		
					will be more co		
					v be easier to		
					e hand while cy		
		Reflective	Cyclist		seen by cars a		
		stripe			cling in the dark	<	
					ght feel safer		
				3. He	lp to prevent a	ccidents	
		1 v 1 month for a	orroot ovolonotion				
		4 x 1 mark for co	orrect explanation	IS			

Question	Expected A		Max Mark	Additional Guidance				
b	Core skill: Recall an	d Use of	2					
	Knowledge		2					
	Symbol							
	Symbol	Explanation						
	30	1. Wash at 30°C 2. Wash with normal agitation						
	\30	2. Wash with hom						
	$\overline{\odot}$							
	\odot	9						
	2 x 1 mark for correct							
C	Core skill: Recall an Knowledge	d Use of						
	Advantages							
	No need to carry lost/more secure	cash which may be						
	2. May be able to ta	ke advantage of						
	special offers (if of available)	cash is not						
	3. May offer loyalty							
	 May offer special available to card 							
	No interest charg in full							
	Disadvantages							
	1. Can overspend/g 2. (Must pay in full r	et into debt nonthly or) interest						
	will be charged							
	Interest rates may Card may be lost fraudulently							
	1 mark for correct ad 1 mark for correct dis		2					

estion		ted Answer/		Max Mark	Additional	Guidance
d	Core skill: Draw	ing conclusion	ons			
	Correct choice:	Drink C		4		
	Fact	Link	Conclus	ion/Justificati	on	
	55%fruit	Cyclist	1. May p	erceive this as	healthier/wish	
	juice/		to be	nealthy		
	highest %		2. Helps	meet CDA/Sco	ottish Dietary	
			Targe	t to increase fr	uit and	
			vegeta	ables		
			3. May c	onsider this be	st value for	
			mone	y as it contains	most fruit	
			juice			
	Water	Cyclist		uench thirst		
				nt dehydration		
	Glucose	Cyclist		ovide a source		
				y/quick source	0,	
				al ingredient ar	nd this may	
			appea			
	Natural	Cyclist		-	s and this may	
	colours/no artificial			I/he may wish	to avoid	
	additives			al ingredients	. la a a l. la : a	
	2.410	Ovellet	-	e perceived as		
	3 flavours/ most/	Cyclist		likely to find on		
	equal best			ary the flavour	riess likely to	
	choice		get bo	<u></u>		
	Plastic bottle	Cyclist		ot cause injury	• •	
	with sports			e easier to drin		
	сар		-	to spill when cy	-	
				e light to carry		
	500 1	0 " :		alable so drink	•	
	500mls	Cyclist		•	ench thirst/last	
				training period		
				ot need to carry	•	
			3. Will no	ot be too heavy	to carry	
	1 mark for correc	ot choice				
	3 x 1 mark for re		to the case of	study		

Qı	uesti	on	Exped	cted Answe	r/s	Max Mark	Additional Guidance		
3	а		Core skill: Eval			4			
			Baby Carrier A						
			Fact	Opinion	Link	Conclusion/ju	dgement		
			Lightweight aluminium frame	Suitable	Parent	1. Will not be to carry 2. Will be able baby for lon time 3. Will be less carry while to 4. Will not rust	to carry the ger periods of weight to cravelling so will pearance/last		
					Baby	1. Will provide	good support		
			Backpack style	Suitable	Parent	1. Will be mo to carry/eas 2. Will have be to carry lugg toddler's ha	oth hands free gage/hold		
					Baby	Will be facir may be hap where he is more conter carrier	py to see going/will be		
				Less suitable	Parent	Cannot see is doing Anay be less baby is not	relaxed as		
			Adjustable baby seat position	Suitable	Baby	Can be adjust baby grows comfortable Will be combe happy to carrier Can be adjust.	sted as the so will be fortable so will sit in the		

Qu	estic	on	Expec	ted Answe	r/s	Max Mark	Additional	Guidance
3	а		cont					
			Suitable for 6 months – 3 years	Suitable	Parent	1. Can be used away/for the away/for the 2. Will last till the walk without carried 3. Can be used years so may value/cost expression.	e holiday he child can t needing d for 2 ½ ay be good	
					Baby/ toddler	Will be corre of holiday/ca immediately Carrier may by the toddl	an be used v also be used	
				Not suitable	Parent	1. May be pay	ing for hey only need	
			5 – point safety harness	Suitable	Parent	 Will be assubaby will be strapped infout. Will not nee separate ha 	safely will not slip d to buy a	
					Baby	Will be strap securely Will not fall of carrier		
			Detachable headrest	Suitable	Parent	Will be assubaby's head adequately Will be assubable	I will be supported ired that the I will be less	
					Baby	Will be more so happy to carrier		
				Not suitable	Parent	1. May be lost	/misplaced	

Qu	esti	on	Expec	ted Answei	r/s	Max Mark Additional Guidance
3	а		cont			
			Rain hood may be purchased separately	Suitable	Parent	1. Available so the carrier could be used in bad/wet/all weather 2. May save parents from buying an extra jacket/hat for the baby 3. May also be used as a sun canopy while on holiday 1. Baby will be kept dry in
				Not suitable	Parent	wet weather 1. Will incur extra expense if they wish to use the carrier in wet weather 2. Separate rain hood may make it more bulky/ awkward/heavier to carry
			Baby Carrier B	Oninion	Link	Conclusion/judgement
			Wide padded shoulder strap	Opinion Suitable	Parent	Conclusion/judgement 1. Will be more comfortable to carry 2. Will be able to carry the baby for longer 3. Will be able to carry the baby safely
			Baby can face inward or outward	Suitable	Parent	1. Can choose which way suits them best 2. Can keep a close check on a very young baby 3. Helps bonding/social interaction with the baby 4. Can change way baby faces depending on age
					Baby	 Helps bonding/social interaction with parent May feel more secure facing inwards/may be content to sit in the carrier longer Will see more of surroundings so may be content to sit in the carrier longer

Qu	estion	Expec	ted Answe	r/s	Max Mark	Additional	Guidance
3	а	cont			·		
		Fact	Opinion	Link	Conclusion/jud	dgement	
		Quick release fastening to secure/ release the baby	Suitable	Parent	Will make it baby in/take Will make it	quicker to put out of carrier easier to put out of carrier quicker/easier n/take out	
				Baby	May be less stressful/und when being out of the ca	comfortable put in/taken	
			Not suitable	Parent/ baby	May come o baby is in the	•	
		Suitable for 6 months to 2 years	Suitable	Parent	1. Can be used away/for the 2. Will last till the walk without carried 3. Can be used years/until the years old so value/cost effectives.	holiday ne child can needing d for 1 ½ ne child is 2 may be good	
				Baby	Will be corre of the holida		
			Not suitable	Parent	May be paying something the for a short tire.	ney only need	
		Integral changing mat	Suitable	Parent Baby	Can use this the baby which holiday/trave daytrips Do not need separate material. Will be more when change.	ile on elling/on to take a it on holiday comfortable	
			Not suitable	Parent	 May not nee mat while on May be paying feature they May add ext 	d a changing h holiday ng for a do not need ra more to carry	

Que	stion	Expec	ted Answe	r/s	Max Mark	Additional Guid	ance
3	а	cont					
		Fact	Opinion	Link	Conclusion/jud	daement	
		Loop for	Suitable	Parent	1. Will not have	_	
		attaching toy	Canadio	- arom	picking up d	•	
					toys/lose toy		
					2. Be reassure		
					for longer	kept amused	
				Baby	1. Will be more	content as	
						hand/not get	
			Not	Parent	1. Loop may be	ecome	
			suitable			hile travelling	
				Baby	May get fing	• •	
		Wipe clean fabric	Suitable	Parent	1. Will maintain		
		labric			of the carrie 2. Will be easie		
					keep clean	on quienter to	
				Baby	1. May be less	-	
					acquire infe		
			Not Parent suitable		1. May not be		
			Suitable		hygienic	ks/stains/less	
					2. Wiping may	not be	
						keep hygienic	
		4 x 1 mark of eva					
	b	Core skill: Draw	ring conclus	ions			
		Correct choice:	Travel bag	g C	4		
		Fact		Link	Conclusion/jus	stification	
		Backpack style	e ·	Toddler	1. Will be easie	•	
					bag/belongii	ngs/required	
					by the spec 2. Will have ha	nds free to	
						arent/steady	
					him/herself	getting on/off	
					the train		
					3. Will be less	•	
			-	Parent	drop/lose the		
				· aront	bag if neces	-	
					<u>.</u>		

Qu	estion	Expected Ar	nswer/s	Max Mark	Additional Guidance
3	b	cont			
		Adjustable padded shoulder straps	Toddler	by the spec 2. Will be able bag for long 3. Will be able the correct stoddler prop 4. Will be able the toddler 1. Will be able	to carry the ger to be set to size to fit the perly to grow with
		Choice of 3	Toddler	•	t longer as will ne toddler/may llue for money
		cartoon characters available	Parent	a cartoon he 2. Will like the happy to ca 1. Less likely t	e/she likes bag so will be rry it o have to
		Large main	Toddler	carry the ba will like it 1. Will hold en	ag as toddler
		compartment	Parent	toys to play journey 2. Will hold toy which is wh required	with on the ys/snacks at was
				Will hold en toys/snacks have to carr	9
		Exterior zipped pocket	Toddler/Parent	Will be able smaller toys they will not	to keep s/snacks so t get d by the spec s/snacks will reach o items secure y to be able to
		Drinks bottle included	Toddler	Will appeal to take snacthe spec Will match tappeal	cks/required by pag which may
			Parent	Will not incucost/better with money	

Qu	estion	Expected A	nswer/s	Max Mark	Additional Guidance
3	b	cont			
		Machine washable fabric	Toddler	Will maintain of the bag see happier to u	so may be use it
		1 mark for correct choic 3 x 1 mark for reasons		may be goo money 2. Will maintain appearance may not need often 3. Will ensure hygienic end snacks	e of the bag so od value for n the e of the bag so ed replacing as
	С	Core skill: Recall and Knowledge 1. Goods must match given 2. Goods must be fit to a goods must be of quality 4. Goods must be free defects 5. Goods must be safe. Purchaser is entitle goods do not meet	the description for their purpose satisfactory e from minor fe ed to a refund if	2	
		2 x 1 mark for correct p	ooints		

Qu	esti	on Expected A	Expected Answer/s		Additional Guidance		
3	d	Core skill: Recall and		Max Mark			
		Knowledge					
		 Introduce only one time Serve small/approportions Cut food into small manage with cutle Serve a variety of Serve food attract Use the child's own plate/cutlery Do not serve food Involve child in presof food Encourage good to 	priate sized I pieces/easy to ry foods flavours/textures vely n/sized which is too hot eparation/serving				
		11. Do not leave child					
			3				
		2 x 1 mark for correct		2			
4	а	Core skill: Recall and	Use of				
		Knowledge					
		Correct choice: Dish	washer B	4			
		Fact	Link	Justification			
		12 place	Café	1. Will have er	nough space to		
		settings/(equal)		wash the ar			
		largest		dishes used	i		
					nough space to		
				wash all the	equipment		
				used	to do o lot of		
				Will be able dishes at or			
					he wishes to		
				•••			
				be environn	nentally		
				be environn friendly)	nentally		
		7 programmes/	Café	friendly) 1. Will have a	suitable		
		7 programmes/ (equal) most	Café	friendly) 1. Will have a programme	suitable for all the		
			Café	friendly) 1. Will have a programme washing up	suitable for all the required		
			Café	friendly) 1. Will have a programme washing up 2. Will be able	suitable for all the required to choose the		
			Café	friendly) 1. Will have a programme washing up 2. Will be able quickest/mo	suitable for all the required to choose the ost energy		
			Café	friendly) 1. Will have a programme washing up 2. Will be able	suitable for all the required to choose the est energy the load		
			Café	friendly) 1. Will have a programme washing up 2. Will be able quickest/mo efficient for 3. Will be able	suitable for all the required to choose the est energy the load		
			Café	friendly) 1. Will have a programme washing up 2. Will be able quickest/moefficient for 3. Will be able most energy he wishes to	suitable for all the required to choose the ost energy the load to choose the y efficient and		

Qı	uesti	on	•		Max Mark	Additional Guidance
4	а		cont			
			Fact	Link	Justification	
			Powerwash cycle	Café	1. Will be powed to cope with dishes/equipments. 2. Will remove stains/food of the stains of the stains. 3. Will clean power of the stains of the stains. 4. Will save times having to reduce dishes/equipments. 5. Will be sure dishes/equipments.	the dirtiest coment stubborn residue cots/oven trays ne/effort wash coment coment are coid food
			30 minute quick wash/quickest programme	Café	he wishes to environment 2. Will use less	gent/fuel and b be tally friendly s gent/fuel and money ean dishes to
			Water consumption 12 litres/second lowest/lowest of the 12 setting washers	Café	Uses less we wishes to be environmented. Uses less we use less fue to run	e tally friendly
			Noise level – low/(equal) lowest/best	Café	Customers vidisturbed He wishes to environment	o be
			Adjustable racks	Café	Will accomn café's dishe Will be able dishes/equired Will be able the dishes/e being washe	nodate all the s/equipment to wash oment as to mix/match equipment
			Removable cutlery baskets	Café	 Can be take more/larger Can be take provide add washing spa Can be filled point in the lis more continuous 	equipment en out to itional ace d at another kitchen if this

Qı	uesti	on	Expected Answer/s	Max Mark	Additional Guidance
4	b	on	Expected Answer/s Core skill: Recall and Use of Knowledge Energy rating 1. The energy efficiency is shown on a scale of A – G allowing consumers to make an informed choice 2. Consumer may look for the most energy efficient dishwasher 3. This appliance is rate A so the consumer will know that it will use least energy/be most energy efficient Cleaning performance 1. How well the machine washes the dishes is shown on a scale of A – G allowing consumers to make an informed choice 2. Consumer may look for the dishwasher with the best performance 3. This appliance is rated A so the consumer will know that it will give a very good result Eco label	Max Mark	Additional Guidance
				2	

Qı	ıesti	on Expected Answer/s	Max Mark	Additional Guidance
4	С	Core skill: Recall and Use of		
		Knowledge		
		•		
		1. Turn off appliances when not in		
		use/do not leave appliances on		
		standby		
		Choose energy efficient		
		appliances/light bulbs		
		Source energy from cheapest		
		supplier		
		Service/clean appliances regularly		
		to ensure maximum efficiency		
		5. Open fridges/freezers as little as		
		possible		
		6. Use microwave/pressure		
		cooker/steam oven to speed up		
		cooking/save energy		
		7. Set heating/lighting on timer		
		switches		
		Insulate café/close curtains at night		
		Turn heating thermostat down		
		5. Turn ricating thermostat down		
		2 x 1 mark for correct ways	2	
		2 x 1 mark for correct ways	_	
	d	Core skill: Recall and Use of		
	"-	Knowledge		
		1. Raw meat/poultry		
		Cooked meats/poultry/meat		
		products		
		3. Fish/shellfish/seafood		
		Milk/cream/dairy products		
		5. Eggs		
		6. Mayonnaise		
		7. Custard		
		8. Gravy/stock		
		9. Cooked rice		
		2 x 1 mark for correct foods	2	
	е	Core skill: Recall and Use of		
		Knowledge		
		1. Warmth (5°C - 63°C)		
		2. Moisture		
		3. Food		
		4. Time		
		5. Oxygen		
		6. pH		
		2 x 1 mark for correct conditions	2	

Qι	ıesti	on	Expected A		Max Mark	Additiona	l Guidance
5	а		Core skill: Recall and				
			Knowledge				
		1. Use as a filling for sandwiches/					
			wraps				
			2. Use as a filling for	baked potatoes			
			3. Replace meat with				
			examples)				
			4. Replace meat in pi	es/pastry dishes			
			with fish				
			5. Use in pasta sauce	es/to fill pasta			
			shapes/in rice dish	es (accept			
			examples)				
			6. Use in pizza toppir	ngs			
			7. Offer fish soup				
			8. Use in potato base	d products			
			(accept examples)				
					_		
			2 x 1 mark for correct p	oractical ways	2		
							
5	b		Core skill: Drawing co	onclusions			
			Campat Chaine Man	_			
			Correct Choice: Meal	4			
			Fact	Link	Conclusion/ju	etification	1
			Chicken salad	Pupils	1. Chicken (in		-
			wrap	i upiis	,	meet SDT to	
			"""		reduce inta		
					fat/reduce i		
					saturated fa		
					2. Salad helps		
						ake of fruit and	
					vegetables		
					3. Wrap helps	meet SDT to	
						ake of Total	
					Complex C	arbohydrate	
			Fruit pot with low	Pupils		to meet SDT to	1
			fat yoghurt	1	•	ake of fruit and	
					vegetables		
					2. Low fat yog	hurt helps to	
					meet SDT t	o reduce	
					intake of fat	/reduce intake	
					of saturated	l fat	
			Fresh fruit juice	Pupils	1. Fruit juice h	elps to meet	
						ease intake of	
		fruit and vegetables]
			1 mark for correct choi				
			3 x 1 mark for correct r	eason linked to th	ne case study		

Qı	ıesti	on Expected Answer/s	Max Mark	Additional Guidance
5	С	Core skill: Recall and Use of		
		Knowledge		
		 Name of product Description of product Quantity/amount/weight/volume Ingredients list Origin of product Storage advice Preparation guidelines Cooking guidelines Allergy advice Name and address of manufacturer/producer 		
		11. Lot/batch number		
		4 x 1 mark for correct point of information	4	
	d	Core skill: Recall and Use of		
	<u> </u>	Knowledge		
		 Food Safety Act (1990) Food must be fit for human consumption Food must not injure health of consumers All food must be free from contamination Offenders can be fined/prosecuted Foods sold must be as stated (accept suitable example) Foods sold must be as described/so consumers are not misled (accept suitable example) Act applies to all food premises. All food premises must be registered All employees have a responsibility of 'due diligence' mark for correct Act 		
		1 mark for correct Act 1 mark for correct point relating to Act	2	

Intermediate 2 Home Economics

Analysis of Question Paper for 2013

			_	
Health and Food Technology	Lifestyle and Consumer Technology	✓	Fashion and Textile Technology	

Analysis of question content, choice and mark allocation.

		Content grid		Cho	ice	Mark	
Q	Content outline	MPA/PD/CS	Page	yes	no	Skill	Mark
1 (a)	Dietary and lifestyle factors linked to coronary heart disease	MPA	7		✓	KU	4
(b)	•	MPA	7		✓	KU	2
(c)	Evaluation of diet for an anaemic teenage girl	MPA	9		✓	EV	4
(d)	Benefits of sleep	MPA	7		✓	KU	2
(e)							
2 (a)	Principles of design – cycling top	PD	23	✓		KU	4
(b)	Textile care labels	CS	16	✓		KU	2
(c)	Method of payment – storecard	CS	14		✓	DC	2
(d)	Choice of sports drink for cyclist	CS	12		✓	KU	4
(e)							
3 (a)	Evaluation of baby carrier	PD	23	✓		EV	4
(b)	Choice of children's luggage	PD	23		✓	DC	4
(c)	Sale and Supply of Goods Act 1994	CS	10		✓	KU	2
(d)	Feeding children	MPA	18		✓	KU	2
(e)							
4 (a)	Choice of dishwasher for a café	PD	23		✓	DC	4
(b)	Energy label	CS	15	✓		KU	2
(c)	Reducing energy costs	PD	24		✓	KU	2
(d)	Conditions for bacterial growth	MPA	9		✓	KU	2
(e)	High risk foods	MPA	9		✓	KU	2
5 (a)	Practical ways of increasing fish consumption	MPA	8		✓	KU	2
(b)	Choice of meal deal for school cafeteria	MPA	128		✓	DC	4
(c)	Food labels	CS	1315		✓	KU	4
(d)	Food safety Act	MCS	17		✓	KU	2
(e)							

Context:		Health and Food Technology
	✓	Lifestyle and Consumer Technology
Intermediate 2 Home Economics. Analysis of Question Paper for the Year 2013		Fashion and Textile Technology
Question Paper Summary: Mark Allocation	1	

	Compor	Component Unit					Skill Assessment			
Question	Management of Practical Activities	Product Development	Consumer Studies	Choice	Recall & use of knowledge	Draw conclusions	Evaluate	Totals		
1 (a) i 1 (a) ii	2 2			0	2 2					
(b)	4				2					
(c)	3						4			
(d)	1				2					
Totals	12			0	8		4	12		

Int	Intermediate 2 Home Economics. Analysis Question Paper for the Year 2013					Context:	Health and Food Technology		
							✓ Lifestyle and Consumer Technology		
							Fashion and Textile Technology		
					Question 1 - 5				
	Component Unit						Skill Assessment		
Question		Management of Practical Activities	Product Development	Consumer Studies	Choice	Recall and use of knowledge	Draw conclusions	Evaluate	Totals
1	(a)	4				4			
	(b)	2			0	2			40
	(c)	4						4	12
	(d)	2				2			
2	(a)		4		4	4			
	(b)			2	2	2 2			12
	(c)			2		2			12
	(d)			4			4		
3	(a)		4		4			4	
	(b)		4				4		12
	(c)			2		2 2			12
	(d)	2				2			
4	(a)		4				4		
	(b)			2	2	2			
	(c)	2 2				2 2			12
	(d)	2				2			
	(e)		2			2			
5	(a)	2				2			
	(b)	4					4		12
	(c)			4		4			12
	(d)			2		2			
Totals		24	18	18	12	36	16	8	
Target		15-25 marks	15-25 marks	15-25 marks	10-12 marks	30-37 marks	15-20 marks	8-10 marks	60 marks
F	Range			[

[END OF MARKING INSTRUCTIONS]