[image: image1.jpg]X
SQA

Unit 1HK1/10 (F98L 04)
Collect Linen and Make Beds
	This Unit is about stripping and making beds, handling linen and bed coverings, as well as collecting bed coverings and moving them to the rooms.

When you have completed this Unit, you will have proved you can:

· 1HK1/10.1 Collect clean linen and bed coverings

· 1HK1/10.2 Strip and make beds

	Assessor feedback on completion of Unit

Unit 1HK1/10 (F98L 04)
Collect Linen and Make Beds
I confirm that the evidence detailed in this Unit is my own work and meets the requirements of the National Occupational standards.
Candidate Signature

Date

I confirm that the candidate has achieved all the requirements of this Unit.
Assessor Signature

Date

Countersigning Assessor Signature (if applicable)

Date

I confirm that the candidate’s sampled work meets the standards specified for this Unit and may be presented for external verification.

Internal Verifier Signature

Date

Countersigning Internal Verifier (if applicable)

Date

	External Verifier Initial and Date (if sampled)

	

Unit 1HK1/10 (F98L 04)
Collect Linen and Make Beds
	What you have to do
	
	What you must cover

	The assessor must assess statements P1–P4 by direct observation.
Element 1 — Collect clean linen and bed coverings
P1 Choose and collect the linen and bed coverings that you need for your work schedule.

P2 Make sure the linen and bed coverings meet your organisation’s standards.

P3 Handle and move the linen and bed coverings safely.

P4 Keep your linen store safe and secure.

The assessor must assess statements P5–P11 by direct observation.
Element 2 — Strip and make beds

P5 Strip all linen and bed covering from the beds.

P6 Handle and store soiled linen and bed coverings correctly.

P7 Get the bed ready for making.

P8 Make sure the bed base, bed head, linen and bed coverings are clean and not damaged.

P9 Make the bed to premises’ standards with the correct linen and bed coverings.

P10 Leave the bed neat, smooth and ready for use.

P11 Deal with customers’ personal property according to your organisation’s procedures.

	
	There must be performance evidence, gathered through observing the candidate’s work for:

Element 1 — Collect clean linen and bed coverings
C1
Linen and bed coverings (at least five from)
(a)
sheets

(b)
blankets/duvets

(c)
bedspreads/throws

(d)
pillow cases/sheets

(e)
waterproof sheets

(f)
valances

(g)
mattress protectors

(h)
duvets/pillows

(i)
bathroom linen

Element 2 — Strip and make beds

C2
Linen and bed coverings (at least five from)
(a)
sheets

(b)
blankets/duvets

(c)
bedspreads/throws

(d)
waterproof sheets

(e)
valances

(f)
mattress protectors

(g)
duvets/pillows

(h)
pillowcases/sheets

C3
Beds (at least one from)
(a)
double/single beds

(b)
cots/folding beds

(c)
zip and link

(d)
sofa beds

C4
Customer (at least one from)
(a)
new

(b)
stay over

Evidence for the remaining points under ‘what you must cover’ may be assessed through questioning, witness testimony or simulation.

Unit 1HK1/10 (F98L 04)
Collect Linen and Make Beds
	Evidence number
	Evidence description
	Date
	What you have to do

	
	
	
	P1
	P2
	P3
	P4
	P5
	P6
	P7
	P8
	P9
	P10
	P11

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Unit 1HK1/10 (F98L 04)
Collect Linen and Make Beds
	Evidence number
	Evidence description
	Date
	What you must cover

	
	
	
	At least five observations from
	At least five observations from
	At least one observation from
	At least one observation from

	
	
	
	C1a
	C1b
	C1c
	C1d
	C1e
	C1f
	C1g
	C1h
	C1i
	C2a
	C2b
	C2c
	C2d
	C2e
	C2f
	C2g
	C2h
	C3a
	C3b
	C3c
	C3d
	C4a
	C4b

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Unit 1HK1/10 (F98L 04)
Collect Linen and Make Beds
	What you have to know

Knowledge Statements marked by (cannot be inferred
	Completed date or appendix

	For the whole Unit
	

	K1*
Safe lifting and handling techniques, and why you should always use them.
	

	K2*
Your organisation’s standards for linen and bed coverings.
	

	K3*
Why you should keep soiled linen separate from clean linen.
	

	For Element 1
	

	K4*
Why you must keep your linen and linen store secure.
	

	K5*
Why it is important to check linen to make sure it is clean and up to standard.
	

	K6*
The types of problems that may happen when you are choosing and collecting linen from the linen store, and how to deal with these.
	

	For Element 2
	

	K7*
The correct way to deal with soiled linen.
	

	K8*
The right way to sort different fabrics.
	

	K9*
Your organisation’s procedures for making and re-sheeting beds.
	

	K10*
Why it is important to use the right sized linen.
	

	K11*
The types of problems or unexpected situations — including customer incidents — that may happen when stripping and making beds and how to deal with these.
	

	K12*
How to spot and what procedures to use, if encountering bedbugs or other infestations.
	

Unit 1HK1/10 (F98L 04)
Collect Linen and Make Beds
Supplementary evidence

	Evidence/Question
	Answer
	Date

	1

	
	

	2

	
	

	3

	
	

Evidence must come from candidate’s work in the associated work area. There must be sufficient evidence for the assessor to judge that the candidate can achieve the required standard on a consistent basis.

Unit 1HK1/10 (F98L 04) Collect Linen and Make Beds
7
© SQA 2010

